SAN FERNANDO LABS PACOINA CALIF F/6 13/8 INVESTIGATION OF CNTD MECHANISM AND ITS EFFECT ON MICROSTRUCTUR--ETC(U) OCT 80 D 6 BHAT N00019-78-C-0557 AD-A094 242 UNCLASSIFIED NL | n∈ | AB A 1943/43 1 to day 1 T. in the second 1 3 Verte 1 (E) END SASI, DTIC INVESTIGATION OF CNTD MECHANISM AND ITS EFFECT ON MICROSTRUCTURAL PROPERTIES CONTRACT NO. NOO019-78-C-0557 LEVELT Report Prepared for: U.S. Naval Air Systems Command Washington, D.C. Report Period - 9/20/78 to 9/20/79 DTIC JAN 28 1981 Prepared By: Deepak G. Bhat, Ph.D. Research Engineer SAN FERNANDO LABORATORIES Pacoima, California FILE COPY Approved for public release; distribution unlimited October, 1980 INVESTIGATION OF CUTD MECHANISM AND ITS EFFECT ON MICROSTRUCTURAL PROPERTIES. CONTRACT NO. 1 NO0019-78-C-0557 Report Prepared for: Mar 1 U.S. Naval Air Systems Command Washington, D.C. 72) 9 Report Period - 9/20/78 to 9/20/79 1) Final rept. 20 20 p 78-18-18 Sop 113 Prepared By Deepak G. Bhat, Ph.D. Research Engineer SAN FERNANDO LABORATORIES Pacoima, California | Accession For | ١ | |---------------------------------|---| | NTIS GRA&I DTIC TAB Unanncunced | | | Justification | _ | | Dictr Durion/ | _ | | Availabilibr Codes | _ | | Dist 17 ml | | | A | | Approved for public release; distribution unlimited October, 1980 3245 D M SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FOR: | |---|---| | 1. REPORT NUMBER 2. GOVT A | CCESSION NO. 3. RECIPIENT'S CATALOG NUMBER | | A D- | A 094 242 | | 4. TITLE (and Subtitie) | 5. TYPE OF REPORT & PERIOD COVERED | | INVESTIGATION OF THE CNTD MECHANISM AND | | | EFFECT ON THE MICROSTRUCTURE AND PROPER | RTIES 9/20/70 to 9/20/79 6. PERFORMING ORG. REPORT NUMBER | | OF SILICON NITRIDE. | 6. PERFORMING O'4G. REPORT NUMBER | | 7. AUTHOR(#) | B. CONTRACT OR GRANT NUMBER(s) | | D.G. Bhat | N00019-78-C-0557 | | Research Engineer | N | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | San Fernando Laboratories | | | 10258 Norris Ave. | | | Pacoima, CA 91331 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | October, 1980 | | NAVAL AIR SYSTEMS COMMAND | 13. NUMBER OF PAGES | | Washington, D.C. 20361 | 74 | | 14. MONITORING AGENCY NAME & ADDRESS(if different from Contr | rolling Office) 15. SECURITY CLASS. (of this report) | | DCASMA Van Nuys | UNCLASSIFIED | | 6230 Van Nuys Blvd.
Van Nuys, California 91408 | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20 | , II different from Report) | | 18. SUPPLEMENTARY NOTES | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify b | y block number) | | Silicon Nitride | | | Chemical Vapor Deposition | İ | | CVD | | | Grain Refinement | | | This report presents results of a reses develop a chemical vapor deposition (CV extremely fine grained silicon nitride. | rch program in which we sought to D) method for the deposition of | | The program consisted of three separate | technical efforts. The first | effort, a parametric study of the conventional silicon tetrahalide-ammonia CVD chemistry, produced no significant grain refinement in the Si₃N₄ deposits The second effort attempted, with no success, to utilize silicon halide disproportionation chemistry in the CVD process. Finally, we observed an apparently successful Si₃N₄ grain refinement during the third effort in which we used the competing codeposition of separate phases to interrupt grain growth. During this effort, we tried the codeposition of silicon nitride and silicon carbide with no success. However, we found apparently good results when silicon nitride was codeposited with aluminum nitride. | | | TABLE OF CONTENTS | PAGE | |------|--------|--|------| | | ACKNO | JLEDGEMENTS | í | | | LIST (| OF FIGURES | ii | | | LIST (| OF TABLES | ív | | I | INTROI | DUCTION | 1 | | II | EXPER | MENTAL PROCEDURE | 3 | | | (a) De | eposition of Si ₃ N ₄ | 3 | | | 1. | Parametric Study | 3 | | | 2. | Silicon Deposition by Disproportionation of a Subhalide | 6 | | | 3. | "Alloying" of Si ₃ N ₄ for Grain Refinement | 8 | | | 4. | Deposition of Test Bars | 11 | | | (b) E | valuation of Si ₃ N ₄ Deposits | 11 | | | 1. | Transverse Rupture Strength (TRS) Measurements | 11 | | | 2. | X-Ray Diffraction (XRD) | 12 | | | 3. | Scanning Electron Microscopy (SEM) and Energy Dispersive Analysis of X-rays (EDAX) | 12 | | | 4. | Electron Probe Microanalysis (EPMA) | 13 | | | 5. | Hardness and Fracture Toughness | 13 | | | 6. | Electrical Properties | 13 | | III. | RESULT | S AND DISCUSSION | 15 | | | (a) Pa | arametric Study | 15 | | | (b) Si | llicon Deposition by Disproportionation of a Subhalide | 28 | | | (c) "A | Alloying" of Si ₃ N ₄ for Grain Refinement | 40 | | | (d) De | eposition of Si ₃ N ₄ on Bend Bar Specimens | 51 | | | (e) Me | easurement of Electrical Properties | 57 | | IV. | SUMMAI | RY AND CONCLUSIONS | 58 | | | Refere | ences | 61 | | | Append | lix I: Deposition Conditions for Si ₃ N ₄ | 63 | | | Append | ix II: Calculation of Transverse Rupture Strength of a | 70 | Coated Beam. #### **ACKNOWLEDGEMENTS** The work reported here was performed under Contract #N00019-78-C-0557 for the Department of the Navy, Naval Air Systems Command, Washington, D.C. The author is grateful to Robert A. Holzl, President, San Fernando Laboratories for the initial guidance of the research, encouragement and numerous valuable discussions. Thanks are also due to Drs. Jacob Stiglich and Rodney M. Panos for valuable discussions and suggestions. The deposition work was performed by Messrs. Sam Rustomji, Gerald Galarneau, Clifford Lewis and Philip Kalkowski under the expert supervision of Benjamin Tilley. Ms. Colleen Murphy assisted in the compilation of experimental data. ## LIST OF FIGURES | | | PAGE | |-----|--|------------| | 1. | Schematic of Deposition Chamber for Silicon Nitride Deposition in a Furnace. | 5 | | 2. | Schematic of Deposition Chamber for Silicon Halide Disproportionation study. | 7 | | 3. | Schematic of Deposition Chamber for Aluminum "Dopant" Study. | 10 | | 4. | Morphology of Si_3N_4 Made with Nitrogen as the carrier gas. | 19 | | 5. | Various crystal morphologies of $\mathrm{Si_3N_4}$ with Argon as the Diluent Gas. | 2 2 | | 6. | Morphology of Si_3N_4 made with SiF_4 as Silicon Source. | 27 | | 7. | Free Energy of Formation as a Function of Temperature for Various Reactions. | 30 | | 8. | Equilibrium Degree of Completion of SiCl ₄ Reduction as a Function of Temperature, Pressure and Degree of Dilution. | 31 | | 9. | Equilibrium Degree of Completion of SiHCl, Reduction as a Function of Temperature, Pressure and Degree of Dilution. | 32 | | ιο. | Morphology of Deposit Made in the Silicon Halide Disproportionation Study with SiCl ₄ . | 37 | | | A) 500/2500X | | | | B) 600/3000X | | | 11. | Morphology of Deposit Made in the Silicon Halide Disproportionation Study with SiHCl ₃ . | 39 | | | A) 70X | | | | B) 200X/1000X | | | 12. | Morphology of Si_3N_4 Made with Additions of Propane to the gas stream. | 41 | | | A) 1000X/5000X | | B) 1000X # LIST OF FIGURES (Continued) | | | PAGE | |-----|---|------| | 13. | Morphology of Si_3N_4 made with Methyltrichlorosilane and ammonia. | 44 | | | A) AGPP = $0.61 \text{ torr} 200X/1000X$ | | | | B) AGPP = 1.7 torr $200X/1000X$ | | | 14. | Morphology of Si_3N_4 made (A) Without and (B) with Al addition. | 49 | | 15. | X-ray Elemental Density Maps for the Sample in Figure 14(b) Showing the Distribution of (A) Al and (B) Si. | 50 | | 16. | Morphology of Si ₃ N ₄ Deposited in the Aluminum Dopant
Study. (A) 2000X (B) 500X (C) 100X (D) 1000X | 52 | | 17. | Morphology of Si ₃ N ₄ Deposit on Bend Bar Specimens. | 56 | # LIST OF TABLES | | | PAGE | |-----|---|------| | 1. | Operating conditions for obtaining microprobe data. | 14 | | 2. | Summary of results on Si_3N_4 made with nitrogen as the carrier gas. | 17 | | 3. | Summary of results on Si_3N_4 made with argon as the diluent gas. | 21 | | 4. | Summary of results on Si_3N_4 made with SiF_4 as the silicon source. | 26 | | 5. | Summary of results on deposits made in the study of $SiCl_2$ disproportionation. | 36 | | 6. | Summary of results on Si_3N_4 made with additions of propane. | 42 | | 7. | Summary of results on Si_3N_4 made with CH_3SiCl_3 as the silicon source. | 46 | | 8. | Summary of results on Si_3N_4 made with aluminum addition. | 47 | | 9. | Summary of results on Si_3N_4 deposited on bend bar specimens. | 55 | | 10. | Dielectric Properties of Si3N4 at room temperature. | 60 | #### I. INTRODUCTION The research and development group at San Fernando Laboratories has been engaged in an in-depth study of the characteristics of chemically vapor deposited silicon nitride for the past several years. A major effort in this regard was sponsored by the Department of the Navy (NAVAIR). A summary report, covering the activities of the first year which ended in July, 1978 was written under Contract No. NO0019-77-C-0557. In the present report, we describe the results of the development work carried out in the second year of the program under Contract No. N00019-78-C-0557. This work concluded in September, 1979. During the
first year of effort, we concentrated on the study of various process parameters in the $SiCl_4/NH_3/H_2$ system. The objective was to define the deposition parameters that would result in a fine-grained, dense deposit of α -Si $_3N_4$ on resistively heated tungsten filaments. We discovered that the substrate temperature and the total pressure were the major variables which influenced the morphology of the deposit. We also found that it was possible to influence the morphology and grain size of the deposits by controlled additions of hydrocarbons to the gas stream. The measurements of flexure strength, hardness and fracture toughness (by the indentation technique 2) yielded average values of 550 MPa (80 ksi), 2500-3500 HV $_{500}$ and 3-5 MPa $_{200}$ respectively. Isolated values of strength and fracture toughness of 1000 MPa (145 ksi) and 7 MPa $_{200}$ suggested the potential of this material that could be realized by a better understanding and control of the process parameters. We recommended that the efforts be continued to achieve this understanding and control, and also to attempt the deposition of translucent or transparent $\mathrm{Si}_3\mathrm{N}_4$ for possible use in electro-optical applications. Thus, the objective of the effort during the second year was to carry out an extended parametric study of the silicon nitride deposition. Ultimately, we hoped to apply the technique of controlled nucleation thermochemical deposition (CNTD)* 3-5 to this material. Essentially, the CNTD process results in a deposit of extremely fine grain size, of the order of 500-1000Å, and superior mechanical properties. This process has been successfully applied to the tungsten-carbon system 3 and silicon carbide. 4-6 Other systems in which limited success was achieved in the application of CNTD include Ti-B and Zr-B.5 The significant success with the CNTD process in the SiC system 6 prompted us to examine the possibility of extending the technique to the other Si based ceramic systems, such as Si₃N₄. As mentioned earlier, the efforts during the second year of the NAVAIR program were, therefore, directed towards this objective. These efforts are described in the following pages. We divided the experimental work into a number of categories. In the first phase, efforts were made to establish process parameters under the condititions of indirect heating of the substrates in a furnace. Several variables were selected for study so as to define a set of conditions for the optimum deposition of Si_3N_4 with a given gas mixture. AND DESCRIPTION OF THE PROPERTY PROPERT ^{*}Process developed and patented by San Fernando Laboratories, a division of Dart Industries. The second phase of the program was conducted concurrently with a similar program on the development of silicon carbide under the auspices of Air Force Office of Scientific Research (AFOSR). This work involved deposition of elemental silicon by the disproportionation of a lower halide and subsequently, conversion of silicon to SiC or Si₃N₄ using appropriate source. In the third phase of this program, we attempted to co-deposit SiC to achieve grain refinement. We also studied the effect of "alloying" of Si_3N_4 by other compatible cations such as Al. It was expected that by setting up competitive reactions, it might be possible to prevent unilateral, columnar growth of any one specie, thereby effecting grain refinement. In the final stage of the program, several test bars were coated with Si_3N_4 for detailed evaluation of structure and properties. ### II. EXPERIMENTAL PROCEDURE: (a) Deposition of Si₃N₄. The outline of the experimental effort for the second year was based primarily on the experience gained during the first years' work. Several goals were defined, as described below. ### 1. Parametric Study: The first objective was to change the method of heating the substrate. During the first year, we used tungsten filaments which were heated by internal resistance in a "cold-wall" reactor. We decided to use graphite bend-bar type substrates which would be heated indirectly in a furnace. The advantages of the latter type of arrangement are (i) easier scale up (ii) possibility of depositing on complex shapes, and (iii) no restrictions with regard to electrical conductivity. Thus, we modified the design of the reactor chamber to allow for the indirect heating of graphite substrate. Figure 1 shows the schematic arrangement of the deposition chamber. The graphite furnace was heated by induction by coils placed around the quartz envelope surrounding the furnace. A clamshell-type heater was incorporated on the upstream side to permit preheating of the gas stream. This arrangement was used to deposit conventional silicon nitride on the bend bar substrates, during the initial parametric study. のでは、 これの一般の一般のでは、「これのできる」では、「これのできる」では、「一般のできる」では、「」では、「一般のできる」では、「一般のできる」では、「一般のできる」では、「一般のできる」では、「一般のできる」では、「一般のできる」では、「一般のできる」では、「一般のできる」では、「一般のできる」では、「一般のできる」では、「一般のできる」では、「一般のできる」では、「一般のできる。」では、「一般のできる」では、「一般のできる。」では、「一般のできる。」では、「一般のできる。」では、「一般のできる。」では、「一般のできる。」では、「一般のできる。」では、「一般のできる。」では、「一般のできる。」では、「一般のできる。」では、「一般のできる。」では、「一般のできる。」では、「一般のできる。」では、「一般のできる。」では、「一般のできる。」では、「一般のできる。」では、「一般のできる。」では、「一般のできる。」では、「一般のでは、「一般のでは、「一般のできる。」では、「一般のできる。」では、「一般のでは、「一般のでは、「一般のでは、「」」では、「一般のでは、「一般のでは、「」のは、「他のでは、「」」では、「一般のでは、「」のでは、「」のでは、「一般のでは、「」のでは、「」のでは、「」のでは、「」のでは、「」のでは、「」のでは、「」のでは、「」のでは、「一般のでは、「」の The parametric study was divided into several sets of experiments. These were (i) use of nitrogen as the carrier gas for $SiCl_4$ and NH_3 , (ii) use of argon as the diluent gas with no nitrogren in the gas stream, and (iii) use of SiF_4 as the source of Si. In the first set, viz. nitrogen as carrier gas for SiCl₄ and NH₃, a total of 32 runs were made in which the effect of various parameters was studied with respect to the rate of deposition and morphology of the crystallites deposited. The run conditions are given in Table A-1 of Appendix I. We examined the nature of Si₃N₄ deposits as a function of substrate temperature, total pressure, active gas partial pressure (AGPP), partial pressure of hydrogen and the throughput velocity of the gases at a constant ratio of SiCl₄ to NH₃ of 0.2 (except run #29, see Table A-1 Appendix I). The active gas partial pressure was calculated according to the stoichiometric proportion of the two species required to make a mole FIGURE 1 SCHEMATIC OF DEPOSITION CHAMBER FOR SILICON NITRIDE DEPOSITION IN A FURNACE. of Si₃N₄. For example, in the reaction, $$3 \text{ SiC1}_4 + 4 \text{ NH}_3 \Rightarrow \text{Si}_3 \text{N}_4 + 12 \text{HC1}$$ (1) we need 4 moles of NH_3 for every 3 moles of $SiCl_4$ to make a mole of Si_3N_4 . Thus the active gas concentration was obtained by adding the volumes of $SiCl_4$ and NH_3 in the proportion 3:4. Any excess of $SiCl_4$ or NH_3 was treated as such, and not included in the calculation. In the second set of experiments, argon was used as a diluent gas. The variables were total pressure, substrate temperature, SiCl₄/NH₃ ratio, AGPP, partial pressure of hydrogen and the throughput velocity. A total of 15 runs were made. The run conditions are given in Table A-2, Appendix I. Another useful source of silicon is SiF_4 . Several runs were made with this precursor to study the effect of AGPP on the rate of deposition and properties of the deposit. The run conditions are summarized in Table A-3, Appendix I. 2. Silicon deposition by disproportionation of a subhalide: For the second part of the effort, we used various methods for the deposition of elemental silicon. The reactor chamber was modified to accommodate a smaller chamber in which silicon bearing solid materials could be placed. The arrangement is shown in the schematic of Figure 2. The graphite pot, placed over the furnace FIGURE 2 SCHEMATIC OF DEPOSITION CHAMBER FOR SILICON HALIDE DISPROPORTIONATION STUDY. was used to hold semiconductor grade silicon chips or silicon nitride chips and scrap. The silicon bearing precursor gas was passed over this material to achieve the formation of a lower halide, which was subsequently disproportionated over the substrate in the furnace. The initial experiments involving 12 runs were made under the AFOSR program. SiCl4 was passed over hot silicon nitride scrap (mostly RBSN from different sources) and then allowed to enter the furnace to react with ammonia. These runs were then continued under the present contract and an additional 34 runs were made. In the last three runs, SiHCl3 was used as the precursor
gas in place of SiCl4. The run conditions are summarized in Table A-4, Appendix I. # 3. "Alloying" of Si3N4 for grain refinement: This phase of the program was aimed at grain refinement by alloying. In this work, we first examined the effect of adding propane to the gas stream. The purpose was to study the possibility of carbonitriding of silicon and thereby attempt grain refinement in the deposit. Most of the nine runs were carried out at a constant temperature of 1375°C and a total pressure of 40 torr. The variables were hydrogen pressure, velocity of gases and amount of propane. In calculating the hydrogen pressure, the contribution of propane (4 moles of H₂ for each mole of propane) was taken into account. The method used in calculating the active gas partial pressure is discussed in the next section. The run conditions are given in Table A-5, Appendix I. In an alternative approach to the same goal, four runs were made with methyltrichlorosilane (MTS) as a source of silicon. Again, the purpose of this brief set of runs was to examine the possibility of co-depositing SiC and Si₃N₄, since MTS is used for the deposition of SiC. We attempted a quick survey of the effect of substrate temperature, hydrogen pressure and total flow on the nature of the deposit. As discussed in the next section, the results were not encouraging, therefore, no further work was done. The run conditions are given in Table A-6, Appendix I. We were examining the possibility of refining the grain structure of AlN by the introduction of Si on a concurrent program for Al development under the auspices of AFOSR. 13 These experiments gave encouraging results for AlN. Therefore we attempted to carry out similar experiments for introducing Al into Si₃N₄. While attempting to effect "alloying" of AlN by Si, we had made a brief attempt to do the same at the other end, i.e. "alloying" of Si₃N₄ by Al. These runs, included in this report (see Table A-7, Appendix I), gave encouraging results. Therefore, we continued this effort under this program. The furnace design for these experiments is shown in Figure 3. The inner quartz chamber was used for aluminum granules. The chamber was heated by a clamshell heater placed round the outer quartz envelope. Aluminum was converted to AlCl₃ by reacting with HCl, and then introduced into the main gas stream near the furnace below. The deposition FIGURE 3 SCHEMATIC OF DEPOSITION CHAMBER FOR ALUMINUM "DOPANT" STUDY parameters of these experiments are given in Table A-7, Appendix I. ### 4. Deposition of test bars: Several test specimens were made by depositing Si_3N_4 on reaction bonded silicon nitride substrates. These samples were submitted to NAVAIK for evaluation and testing. The deposition conditions for these bars are shown in Table A-8, Appendix I. # (b) Evaluation of Si₃N₄ deposits. The deposits of Si_3N_4 made in the various runs were characterized by different techniques. We used mechanical testing, microscopy (optical and SEM), X-ray diffraction and electron microprobe analysis. A brief description of the apparatus and procedure follows. ### 1. Transverse Rupture Strength (TRS) measurement A table model mechanical testing machine made by Comten Corporation, St. Petersburg, Florida was used. The platen of the machine was fixed to a screw driven by a motor through a reduction gear train. The linear displacement rate of the machine platen was 1.27mm/min. Flexure testing was carried out in a three-point configuration. The fixture incorporated sintered tungsten carbide loading pins. The load at failure was displayed on a mechanical force gauge. We used mechanical force gauges (capacities 0-100 lbs. and 0-250 lbs.) instead of the hydraulic load cells since the former were more accurate and precise in the range of fracture loads encountered with deposits on graphite substrates. The standard test specimens were prepared by depositing Si_3N_4 on graphite bend bars with dimensions $0.1" \times 0.2" \times 3.0"$ (nominal). Some RBSN bend bars, $0.125" \times 0.25" \times 3.0"$, coated with Si_3N_4 were also tested. The method of computation of the strength is given in Appendix II. ### 2. X-ray diffraction (XRD): The crystallographic identification of the deposits was carried out on a General Electric XRD-5 unit at the University of Southern California. A nickel-filtered copper K α radiation was used in all experiments, along with a 3° diverging slit and a medium resolution 0.2° receiving slit (Soller). Most of the work was done on as-deposited specimens, except in the case of very coarsegrained, rough deposits. These were diamond-ground to a flat finish using 70 micron grit. We also used some samples in a crushed powder form by grinding some deposit layers in an agate mortar. The samples were scanned through 15° to 90° 20 and the patterns compared with those from ASTM card #9-250 of the Powder Diffraction File and with a computer-generated pattern developed by Gazzara and Reed. 8 Scanning Electron Microscopy (SEM) and Energy Dispersive Analysis of X-rays (EDAX): The electron microscopy work was performed on the deposits using an AMR 1200A SEM in our metallurgical laboratory. In addition, we used a Cambridge Stereoscan S4-10 SEM at the University of Southern California. The SEM examination was limited to an observation of as-deposited and fracture surfaces. Etched cross sections were not examined since we have not found a suitable room temperature etchant for pure silicon nitride. A Tracor Northern EDAX system attached to the Cambridge SEM was used for the analysis of silicon content of the deposits. This information was semi-quantitative at best since the EDAX method is not amenable to the quantitative determination of light elements (Z<11). ### 4. Electron Probe Microanalysis (EPMA): This technique provides a means of obtaining a fully quantitative chemical analysis. Samples from the "alloying" experiments were subjected to EPMA. The analysis was performed on an ETEC Rl SEM equipped with an Autoscan Crystal Spectrometer, at Scanning Electron Analysis Laboratories, Los Angeles. The operating conditions used are shown in Table I. ### 5. Hardness and Fracture Toughness These properties were determined with the aid of a Leitz Miniload Microhardness tester using a Vickers diamond indentor. Hardness was measured at loads ranging from 100 to 500g. The fracture toughness was calculated from the measurement of the length of cracks generated by indentation. This technique is described by Evans and Charles. ² ### 6. Electrical properties The material made under this program was not used for the evaluation of electrical properties. However, these measurements were performed by an outside agency on silicon nitride deposits made under another program. Since San Fernando Laboratories did not participate | TABLE 1 | OPER | ATING CONDITION | OPERATING CONDITIONS FOR OBTAINING ELECTRON MICROPROBE DATA | ELECTRON MICR | OPROBE DATA | | |----------|-----------------------------|--|---|---------------------------|------------------|-----| | Element | Accelerating
Voltage, KV | Accelerating Spectrometer Voltage, KV Crystal* | Spectrometer
Position, R | Detector
Potential, KV | PHA**
Setting | M H | | Oxygen | 10 | RAP | 3.6363 | 1.25 | 7.5 x 128 | 11 | | Nitrogen | 10 | LOD | 1.2636 | 1.25 | 5x5 x 16 | 13 | | Chlorine | 20 | PET | 2.1781 | 1.5 | 8.0 × 32 | 15 | | Aluminum | 20 | RAP | 1.2856 | 1.5 | 7.5 x 16 | 15 | | Silicon | 20 | PET | 3.2824 | 1.25 | 7.0 × 64 | 16 | * RAP: Rubidium Acid Phthalate (d=13.0605Å) LOD: Lead Stearate (d= 50.35Å) PET: Pentaerythritol (d= 4.375Å) ** PHA: Pulse Height Analyzer Setting in the evaluation, the details of the techniques were not available. The results were, however, made available to us through the courtesy of Mr. Leggett of Hughes Aircraft Company. These are included in the following section. ### III RESULTS AND DISCUSSION The study of the relationship between deposition parameters and the characteristics of the deposit was begun on the basis of some experience gained in the furnace deposition experiments conducted in a company funded IR&D program. This work was directed towards the deposition of high strength silicon nitride in thick sections using graphite substrates. Using the deposition parameters from this study, we started our effort in the present program. The results of the various experiments aimed at refining the grain size of the deposits are described below. The characterization involved examination of crystal morphology, deposition rate and mechanical properties such as hardness and fracture toughness. Several specimens were also tested for transverse rupture strength. The findings of these evaluations are described in the following: ## (a) Parametric study: This study was initiated with a set of parameters in which nitrogen was used as the carrier gas. Although thermodynamic calculations suggest that a reaction between SiCl₄ and N₂ in the presence of hydrogen should yield Si₃N₄ in the temperature range 1600-1700K (ΛG_{f}^{0} = -40 to -50 kcal/mol), experience has shown that this does not happen. Kijima, et al ⁹ were able to grow aSi₃N₄ whiskers in the temperature range 1675-1775 K at 1 atm. total pressure when they maintained a high nitrogen partial pressure (>0.5 atm.) and using very high purity gases containing less than 10 ppm oxygen and 0.5 ppm H₂O. At lower temperatures polycrystalline or amorphous deposits were obtained. In our experiments, we used nitrogen principally to adjust the throughput velocity of the gases. Table 2 gives the values of various deposition parameters in this set of experiments. The total chamber pressure was varied between 25 torr and about 60 torr. The low pressure conditions were achieved by connecting the system to an aspirator. Thus, minor changes in chamber pressure occurred
around a set value depending upon the barometric pressure and ambient temperature fluctuations. Then, the experiments may be divided into four sets in which the chamber pressure was maintained in a given range, e.g. 25-30 torr, 39-42 torr, 45-55 torr and 58-62 torr. Within each set, we examined the effects of other parameters such as the active gas partial pressure (AGPP), partial pressure of hydrogen and gas velocity on the deposition rate. The method of calculation of AGPP was described in the previous section. The velocity of the gases was corrected for chamber pressure and substrate temperature. Except for one run, the SiCl₄/NH₃ ratio was held constant at 0.2. When the variation of deposition rate was examined as a function of other parameters within a given set, we could not find any systematic correlation. An examination of Table 2 shows that the deposit morphology also appeared to be unrelated to any given parameter. FABLE |2| Summary of results on $\mathrm{Si}_3\mathrm{N}_4$ made with nitrogen as carrier gas | Run
| Total
Pressure
Torr. | Substrate
Temp. K | AGPP
Torr. | | Gas
Velocity
at T&P
M/S | SICk ₄
NH ₃
Ratio | Deposition
rate
 | HV 200
kg/mm | K _c | TRS
3 point
MPa(ks1) | Kemarks | |----------|----------------------------|----------------------|---------------|------|----------------------------------|---|------------------------|-----------------|----------------|----------------------------|--| | l - 1 | 25 | 1635 | 0.53 | 3.0 | 23.2 | 0.2 | 78 | | | | Uniform, fine grained deposit. | | 1-2 | 25 | 1575 | 0.53 | 3.0 | 22.3 | 0.2 | 78 | | | | - | | - 3 | 25 | 1500 | 0.53 | 3.0 | 21.3 | 0.2 | · <u>-</u> | | | | Fine grained deposit with some
large growth spots - clear
crystallites. | | 1-4 | 25 | 1500 | 1.10 | 6.3 | 10.6 | 0.2 | - | | | | Coarser grains than previous run, some tendency for whisker-like growth in few areas. | | -5 | 26 | 1650 | 0.36 | 2.1 | 33.8 | 0.2 | 48 | | | | Clear, fine grained deposit, some spikes. | | -6 | 39 | 1650 | 0.30 | 1.7 | 41.8 | 0.2 | 48 | | | | As above, but no spikes. | | -7 | 52 | 1650 | 0.30 | 1.7 | 41.8 | 0,2 | 48 | | | | Clear, fine grained deposit. | | -8 | 52 | 1650 | 0.30 | 1.7 | 41.8 | 0.2 | 66 | 2750 | 2,95 | | Clear crystalline deposit-
some spikes - RBSN substrate. | | -9 | 48 | 1620 | 0.27 | 1.7 | 44.5 | 0.2 | 48 | | | | - | | ~10 | 64 | 1650 | 0.29 | 1.6 | 43.8 | 0.2 | 36 | 2800 | 2.6 | | Fine crystals and spikes, cracks on top. RBSN substrate. | | -11 | 60 | 1680 | 0.27 | 1.5 | 47.4 | 0.2 | 18 | | | | Fine grained clear deposit. | | -12 | 66 | 1725 | 0.30 | 1.6 | 44.4 | 0.2 | 60 | | | | As above, some green coloration the crystals. | | -13 | 25 | 1635 | 0.53 | 3.0 | 23.2 | 0.2 | 66 | 2770 | 3. 35 | 85.5
(12.4) | Fine crystallites, some spikes. RBSN substrate. | | -14 | 40 | 1650 | 0.30 | 1.7 | 40.8 | 0.2 | 102 | 27 25 | 4.6 | 152.0
(22.0) | Fine grained and clear,
transparent deposit,
some spikes. RBSN substrate. | | l-15 | 52 | 1700 | 0.30 | 1.7 | 43.1 | 0.2 | 96 | | | | - | | -16 | 55 | 1650 | U. 32 | 1.8 | 39.5 | 0.2 | 24 | | | | Poor adhesion to substrate
no spikes, fine deposit. | | -17 | 62 | 1650 | 0.36 | 2.0 | 35.1 | 0.2 | 54 | | | | Adhesion is better, time dark crystals. | | 1-18 | 61 | 1700 | 0.36 | 2.0 | 36.7 | 0.2 | 36 | | | | Dark crystalline deposit on
top, white crystalline on
rest of the bar. | | -19 | 58 | 1750 | 0.33 | 1.9 | 39.8 | 0.2 | 72 | | | | As above. | | -20 | 58 | 1800 | 0.33 | 1.9 | 40.9 | 0.2 | - | | | | As above, bottom shows poor adhesion. | | -21 | 59 | 1650 | 0.33 | 1.9 | 36.8 | 0.2 | - | | | | Very thin deposit with a fine crystallite size. | | -22 | 45 | 1650 | 0.34 | 2.0 | 36.2 | 0.2 | 66 | | | | As above. | | -23 | 47 | 1650 | 0.36 | 2.0 | 34.7 | 0,2 | - | | | | Clear, thin deposit. | | 1-24 | 78 | 1650 | 0.64 | 3.7 | 39.1 | 0.2 | 150 | | | | - | | -25 | 48 | 1650 | 0.45 | 2.6 | 34.8 | 0.2 | - | | | | Thin deposit, partly crystal-
line. | | 1-29 | 28 | 1525 | 1.14 | 7.3 | 22.1 | 2.9 | - | | | | Poor adhesion of deposit. | | - 35 | 41 | 1645 | 0.33 | 1.9 | 47.8 | 0.2 | 48 | | | | Strong (102) orientation, fine
dark crystalline deposit. EDA.
60.5 w/o Si. | | - 36 | 40 | 1645 | 0.33 | 1.8 | 49.0 | 0.2 | - | | | | Coarse(20-200µm)crystallites on fine grained (1µm) matrix. | | l - 37 | 42 | 1645 | 0.33 | 6.7 | 46.6 | 0.2 | 90 | | | | - | | - 38 | 40 | 1645 | 0.60 | 3.4 | 26.1 | 0.2 | 60 | | | | • | | -58 | 47 | 1650 | 0.38 | 24.0 | 40.9 | 0.2 | 36 | | | | Dark, medium grain size depos | | 1-59 | 47 | 1775 | 0.38 | 24.0 |) 44.0 | 0.2 | 180 | 2890 | 4.1 | 450
(65.2) | 10-15 um crystallite size,
some large crystals.EDAX: 61.3
w/o Si and 0.1 w/o Ct,strong
(322) and (222) orientation. | A typical chemical vapor deposition system contains several variables such as total pressure, partial pressures of various gases, gas temperature, gas composition, substrate temperature etc. These parameters are usually interdependent. In addition, in many systems such as Si₃N₄, there are reactions in the gas phase that are not fully understood. Thus, in our system, it was usually difficult to control these variables in a perfectly reproducible manner. These difficulties probably resulted in the range of crystal morphologies described in Table 2 for seemingly similar deposition conditions. Secondly, the deposition rates, measured by determining the coating thickness, were subject to considerable error especially when rough deposits were obtained. Very often, the deposits did not adhere to the substrate, and no measurements could be made. However, these findings pointed out the need for a much better control of process parameters, especially the gas composition, before any correlation could be attempted. Experience gained in other programs also suggested that in a furance deposition process, very often the furnace walls would also be coated. This would then significantly affect the heat transfer in the gas stream from one run to the next. We were successful in making fine grained Si₃N₄ deposits as shown in Table 2. An example of the crystal morphology is shown in Figure 4. The size of the crystalliets varied widely, even within a given sample. For example, the crystallite size in Figure 4a is between 2 and 10 mm, while in Figure 4b, it varies from about 10 to 100 mm. Mechanical FIGURE 4 Morphology of $\mathrm{Si}_{3}\mathrm{N}_{4}$ made with nitrogen as the carrier gas. - **A)** 2000X - B) 200X property evaluation of some of the deposits gave reasonable results. Hardness values ranged from 2700 to 2800 (HV₂₇₀) and fracture toughness from 2.6-4.6 MPa \sqrt{m} . As shown in Table 2, the deposits were usually oriented, with no particular orientation consistently dominant from sample to sample. EDAX analysis for Si and Cl contents revealed that the deposits were probably stoichiometric in silicon. For pure silicon nitride the stoichiometric proportions of Si and N are 60 w/o and 40 w/o respectively. Some samples showed the presence of small amount of chlorine. It is not clear if the presence of chlorine is due to residual, unreacted silicon halide, and whether chlorine is present at the crystallite boundaries. Since EDAX cannot detect nitrogen or oxygen, it is not clear if all the silicon is tied up with nitrogen or whether some SiO₂ may also be present. Attempts to correlate deposition rates with process parameters for specimens made with argon as the diluent gas were also unsuccessful. The various parameters are shown in Table 3. The pressure was maintained at 25-30 torr and the velocity of gases was maintained, in one set, at 21-25 m/s. The variable in this set was the SiCl₄/NH₃ ratio, with AGPP at 1.2 ± 0.1 torr and hydrogen partial pressure at 6.5-7.5 torr. Again, there was no correlation possible. Microscopic evaluation of deposits in this set showed a wide variety of deposit of morphologies - from highly oriented whiskerlike growth to fine, equiaxed crystallites. Figure 5 shows an example of the range of morphologies obtained. Most samples showed a crystal morphology similar to that in Figure 5a. However, in some areas of the coating in a given sample, a very fine grained deposit was obtained, as shown | Run | Total
Pressure
Torr. | Substrate
Temp.
K | A
GPP
Torr. | P
H ₂
Torr. | at T&P | Sici.
NH ₃
ratio | Deposition
rate
pm/hr | HV ₂
kg/mm
(Load) | Ke
Mra/m | TRS
3 point
MPa
(ksi) | Remarks | |------|----------------------------|-------------------------|-------------------|------------------------------|--------|-----------------------------------|-----------------------------|------------------------------------|-------------|--------------------------------|---| | 1-26 | 28 | 1525 | 1.10 | 7.3 | 22.1 | 2.9 | 204 | | | | Coarse crystallites. | | 1-27 | 25 | 1525 | 1.70 | 6.4 | 24.7 | 1.8 | 126 | | | | Fine, opaque crystals. | | 1-28 | 25 | 1520 | 0.88 | 6.5 | 24.6 | 3.6 | - | | | | Preferential growth of spikes due
to heterogeneous nucleation on
the matrix of fine crystals. | | 1-30 | 28 | 1525 | 1.14 | 7.3 | 22.1 | 2.9 | - | | | | Poor deposit, whisker growth, white needles - appear amorphous. | | 1-31 | 28 | 1475 | 1.14 | 7.3 | 21.4 | 2.9 | - | | | | Mixed amorphous type and crystalline deposit. | | 1-32 | 28 | 1475 | 1.30 | 7.3 | 21.4 | 2.75 | 360 | | | | Clear, coarse crystallites. | | 1-33 | 28 | 1475 | 1.30 | 7.3 | 21.4 | 2.75 | 156 | | | | Coarse, amber crystallites which appear transparent. | | 1-34 | 28 | 1425 | 1.30 | 7.3 | 20.6 | 2.75 | 102 | | | | Clear amorphous deposit. | | 1-39 | 67 | 1650 | 0.55 | 3.1 | 45.5 | 0.2 | 126 | 3210
(200) | 3.55 | | Deposit on a vertical
disc,
uniform, fine deposit. Analysis
(EDAX) shows 60.7 w/o Si,
0.2 w/o Cx | | 1-40 | 67 | 1645 | 0.55 | 1.7 | 45.4 | 0.2 | 126 | | | | Mixed crystal size along the periphery of disc. Range 10-12 mm-shows strong (002) orientation in XRD. | | 1-41 | 29 | 1645 | 1.35 | 7.5 | 86.2 | 2.75 | 300 | | | | as above | | 1-42 | 29 | 1545 | 1.35 | 7.5 | 81.0 | 275 | _ | | | | • | | 1-43 | 28 | 1525 | 0.80 | 4.4 | 35.9 | 2.75 | 186 | | | | - | | 1-44 | 28 | 1535 | 0.80 | 4.4 | 36.1 | 2.75 | - | | | | Strong (222),(322) and (304) orientations, Coarse (20.m) crystals and large spikes. Poor adhesion. | | 1-45 | SU | 1625 | 0.72 | 4.0 | 42.8 | 2.75 | 102 | 2930
(100) | | | Coarse (15-20µm) crystallites on fine matrix. Amorphous white deposit on top. Matrix crystals 0.5-1.m. | Various crystal morphologies of $Si_3N_{\rm t}$ with argon as the diluent gas. FIGURE 5 in Figure 5b. The average crystal size in this photograph is less than $1\mu m$. In one sample, long whiskers of the type shown in Figure 5c were obtained on support rods. The fine crystal facets on individual needles suggest the possibility of a very fine grain size. Again, the lack of correlation of process parameters with deposit characteristics must be attributed to the difficulties in controlling the reactions in the chamber. It is of interest to examine the SiCl4/NH3 system. The reaction $$3SiC1_4 + 4NH_3 \rightarrow Si_3N_4 + 12HC1$$ (1) shows a change in the standard free energy of formation of 9,136 cal/mol at 500K. Thus, the reaction, if it were allowed to occur, would theoretically be complete at a very low temperature. In reality, however, the tendency for the reactants is to form an intermediate product, silicon di-imide, Si(NH)₂. Nihara and Hirai ¹¹ have suggested the following sequence of events: $$SiCl_4 + 6NH_3 \rightarrow Si(NH)_2 + 4NH_4C1$$ $$6\{\text{Si}(\text{NH})_2\}_n = \frac{675^{\circ}\text{K}}{2\{\text{Si}_3(\text{NH})_3\text{N}_2\}_n} + 2\text{NH}_3$$ (2) $$925K$$ $3{si_2(NH)N_2}_n + NH_3$ $1475K$ $$2Si_3N_4 + NH_3$$ Another mechanism that has been suggested is 12 $$SiC1_4 + NH_3 \rightarrow SiC1_3NH_2 + HC1$$ $SiCl_3NH_2 + SiCl_4 \rightarrow Si_2NHCl_6 + HCl$ or $SiCl_3NH_2 + NH_3 \rightarrow Si(NH_2C1)_2 + HCI$ These intermediate species undergo further interactions by successive collisions and form more complex intermediate molecules containing increasing number of N atoms. In these reactions HCl is believed to be eliminated successively in the vapor phase before the gases reach the substrate surface where formation of $\mathrm{Si}_3\mathrm{N}_4$ is believed to occur. Lin 13 , in his mass-spectrometric investigation of the intermediates in the $\mathrm{SiCl}_4\text{-NH}_3$ system detected the presence of $\mathrm{SiNH}_2\mathrm{Cl}_2^+$ ions and several other ions. In any case, whatever the mechanism of intermediate reactions, it is clear that these events occurring in the vapor phase are difficult to control since they depend on intermolecular collisions. Therefore we decided to explore the possibility of using SiF_4 as a source of silicon. While $SiCl_4$ and SiF_4 are very similar in chemical nature, their reactivities are quite different. The most important ions derived from the first combination of two reactants are similar in $SiCl_4-NH_3$ and SiF_4-NH_3 systems, 13 but the successive collision products are quite different. The higher reactivity of the chloride appears to accelerate the formation of intermediate polymeric molecules containing several NH and NH_2 groups while in the fluoride system ions containing more than one NH_2 groups are not observed. ¹⁴ Thus, it might be possible to minimize the vapor phase reactions in the SiF_4-NH_3 system and achieve a better control of the deposition process. The results of experiments made with SiF₄ precursor are shown in Table 4. Again, we encountered problems in correlating deposition parameters and deposition rates. Some indications were, however, obtained that the rate increased with substrate temperature but decreased with an increase in the AGPP, other conditions being identical. Very often, the measurement of deposition rate was rendered difficult due to non-uniform coating thickness along the length of the bar. This clearly suggested the possibility of non-uniform temperature and gas composition along the axis of the reactor. Another problem which could contribute to this variation was deposition on the furnace walls. The mechanical characterization of the deposits was more extensive than in the previous sets. Hardness values ranged from about 2500 to 3150 (HV₅₀₀) and the fracture toughness was 3.6-5.0 MPa√m. The flexure strength values were between about 80-210 MPa, obtained on bars tested in an as-deposited conditions. Figure 6 shows a typical deposit made with SiF₁₄ precursor. In one case a crystalline deposit of an average size between 5 and 10 microns is obtained (Figure 6a). The formation of powdery surface layers is shown in Figure 6b. This particulate matter appeared to be adherent to the matrix surface. Summiry require on Slin, made with SIF, as willon source | Peresult Peresult III Substitute Substi | , | TAPLE 4 | | | | Summa | HEV CES | alts on SliN _u | Summary results on SlyN, made with SIF, as allicon source | as willron ac | 90100 | | |---|---|---------------------------|--------------------------|---------------|------|----------------------------------|-----------------------|-----------------------------|---|--------------------------------------|----------------------|---| | 40 1775 0.65 20 37.0 0.13 265 20 37.0 0.13 169 3150 4.0 - 40 1725 0.65 20 36.0 0.13 178 2830 4.0 - 40 1775 0.65 20 36.0 0.13 178 2830 4.0 - 60 1775 1.2 20 37.0 0.24 216 2490 3.9 4.0 - 80 1775 1.8 30 24.7 0.24 277 2790 4.8 200 40 1775 3.6 30 18.5 0.49 195 2770 2.75 4.5 207 40 1875 2.4 19.6 40.0 0.49 24 2775 2770 4.8 - 80 1875 2.4 41.0 0.49 24 2725 2605 4.8 - - 80 | , | Total
Pressure
Torr | Substrate
Temp.
OK | AGPP
Torr. | | Gas
Velocity
at T&P
m/s | SIFu/
NH3
Ratto | Deposition
Rate
pm/hr | HV
Kg/mm²
(average) | K _c
MPavm
(average) | (4 pt)
MPa
Ksi | Remarks | | 40 1725 0.65 20 36.0 0.13 169 3150 4.0 - 40 1725 0.65 20 36.0 0.13 178 2830 4.0 - 40 1775 1.2 20 37.0 0.24 216 2490 3.9 79 80 1775 1.8 30 24.7 0.24 27 2490 4.8 200 40 1775 1.8 30 24.7 0.24 19.5 0.37 224 2565 4.5 200 40 1775 2.4 19.6 0.29 195 27 2770 5.0 200 40 1875 2.4 19.6 0.0 0.49 187 2775 4.5 200 80 1875 4.6 19.6 4.0 0.49 24 2775 4.8 - 80 1875 4.6 18.6 4.10 0.49 474 <td>_</td> <td>0,7</td> <td>1775</td> <td>0.65</td> <td>50</td> <td>37.0</td> <td>0.13</td> <td>245</td> <td>2885</td> <td>3.6</td> <td>ı</td> <td>Fine crystalline deposit with tan
and dark crystals.</td> | _ | 0,7 | 1775 | 0.65 | 50 | 37.0 | 0.13 | 245 | 2885 | 3.6 | ı | Fine crystalline deposit with tan
and dark crystals. | | 40 1725 0.65 20 36.0 0.13 178 2930 4.0 - 40 1775 1.2 20 37.0 0.24 216 2490 3.9 79 60 1775 1.8 30 24.7 0.24 27 2790 4.8 200 80 1775 3.6 30 18.5 0.49 195 2770 4.8 200 40 1875 2.4 19.6 37.6 0.49 195 2770 5.0 - 80 1875 2.4 19.6 0.49 24 2775 4.8 - 80 1875 2.4 41.0 0.49 24 2775 4.8 - 80 1875 4.6 38.4 41.0 0.49 275 2605 - - 80 1875 4.6 38.4 41.0 0.49 275 2755 4.8 - | _ | 07 | 1725 | 0.65 | 20 | 36.0 | 0.13 | 169 | 3150 | 7.0 | ι | Fing clear crystallites. | | 40 1775 1.2 20 37.0 0.24 216 2490 3.9 79 60 1775 1.8 30 24.7 0.24 277 2790 4.8 200 80 1775 3.6 30 18.5 0.37 229 4.5 207 40 1775 2.4 19.6 37.6 0.49 195 2770 5.0 7.0 80 1875 2.4 19.6 0.49 2.4 2775 4.8 7.0 7.0 80 1875 2.4 19.6 0.49 2.4 2775 4.8 7.5 7.5 80 1875 4.6 38.4 41.0 0.49 24 2775 4.8 7. | _ | 07 | 1725 | 0.65 | 70 | 36.0 | 0.13 | 178 | 2830 | 0.4 | • | Fine, dark crystallites. | | 60 1775 1.8 30 24.7 0.24 237 2790
4.8 200 80 1775 3.6 37 18.5 0.37 229 2665 4.5 209 40 1775 2.4 19.6 37.6 0.49 195 2770 5.0 203 40 1875 2.4 19.6 40.0 0.49 195 7 7 7 7 80 1875 2.4 41.0 0.49 245 2775 4.8 - - 80 1875 4.6 38.4 41.0 0.49 245 2775 4.8 - - 80 1875 4.6 38.4 41.0 0.49 24 2775 5.0 - - - 80 1875 4.6 38.4 41.0 0.49 372 2775 5.0 - - - 157 - - - - | _ | 0, | 1775 | 1.2 | 20 | 37.0 | 0.24 | 216 | 2490 | 3.9 | 79 (11.4) | Dark crystalline deposit, fine at top
and coarse at bottom of bar. | | 80 1775 3.6 18.5 0.37 229 2665 4.5 207 40 1775 2.4 19.6 37.6 0.49 195 2770 5.0 - 40 1875 2.4 19.6 40.0 0.49 187 2770 5.0 - 80 1875 2.4 40.0 0.49 245 2775 4.8 - 80 1875 4.6 38.4 41.0 0.49 245 2725 4.8 - 80 1875 4.6 38.4 41.0 0.49 474 2725 5.0 - 80 1875 4.6 38.4 41.0 0.49 474 2725 5.0 - 80 1875 4.6 38.4 41.0 0.49 474 2775 4.8 - 80 1875 4.6 38.4 41.0 0.49 372 2770 4.7 157 <td>•</td> <td>60</td> <td>1775</td> <td>1.8</td> <td>9</td> <td>24.7</td> <td>0.24</td> <td>237</td> <td>2 790</td> <td>8.4</td> <td>200 (29.0)</td> <td>Mixture of dark and light crystallites.</td> | • | 60 | 1775 | 1.8 | 9 | 24.7 | 0.24 | 237 | 2 790 | 8.4 | 200 (29.0) | Mixture of dark and light crystallites. | | 40 1775 2.4 19.6 37.6 0.49 195 2770 5.0 - 40 1875 2.6 19.6 60.0 0.49 148 2775 4.5 - 80 1875 4.6 38.4 41.0 0.49 245 2605 4.8 - 80 1875 4.6 38.4 41.0 0.49 474 2725 5.0 - 80 1875 4.6 38.4 41.0 0.49 372 2770 4.7 157 80 1875 4.6 38.4 41.0 0.49 372 2770 4.7 157 | _ | | 1775 | 3.6 | ğ | 18.5 | 0.37 | 229 | 2665 | 4.5 | 207 | Mixture of dark and light cryscallites. | | 40 1875 2.4 40.0 0.49 245 2775 4.8 | _ | 0, | 1775 | 2.4 | 19.6 | 37.6 | 67.0 | 195 | 2770 | 5.0 | | Mixture of dark and light crystallites. | | 80 1875 2.4 40 39.6 0.49 245 2605 4.8 - 80 1875 4.8 - 80 1875 4.6 38.4 41.0 0.49 372 2770 4.7 5.0 - 80 1875 4.6 38.4 41.0 0.49 372 2770 4.7 157 (23.9) | | 07 | 1875 | 2.4 | 19.6 | 0.03 | 67.0 | | | | ı | Run stopped due to failure of vacuum system. | | 80 1875 4.6 38.4 41.0 0.49 245 2605 4.8 - 80 1875 4.6 38.4 41.0 0.49 372 2770 4.7 157 80 1875 4.6 38.4 41.0 0.49 372 2770 (231.0) | | 090 | 1875 | 2.4 | 67 | 39.6 | 67.6 | 288 | 2115 | 6.5 | ı | Non-uniform deposit, coarse crystallites on top. | | 80 1875 4.6 18.4 41.0 0.49 474 2725 5.0 -
80 1875 4.6 38.4 41.0 0.49 372 2770 4.7 157
(21.0) | _ | & | 1875 | 4.6 | 38.4 | 61.0 | 0.49 | 572 | 2605 | 6 .4 | 1 | Coarse crystallites ranging in color
from white to black, | | 80 1875 4.6 38.4 41.0 0.49 372 2770 4.7 157 (21.0) | | 90 | 1875 | 9.4 | 38.4 | 0.14 | 67.0 | 7.7 | 2725 | 5.0 | 1 | Uniform crystallites, dark. | | | _ | 6 0 | 1875 | 4.6 | 38.4 | 41.0 | 67.0 | 372 | 2770 | 4.7 | 157 (21.0) | Uniform crystallites, dark. | FIGURE 6 Morphology of Si N, made with SiF, as silicon source. - **A)** 500X/2500X - **B)** 500X/2500X (b) Silicon deposition by disproportionation of a subhalide The experiments described earlier were not successful in making a CNTD deposit of Si₃N₄. The nature of the CNTD process tends to suggest that an intermediate, polymeric product might be required 5 to achieve the grain refinement. While SiCl₄ might readily lend itself to such a reaction, its high reactivity to ammonia makes it difficult to control the reaction near the substrate surface, rather than in the gas stream. Rochow 15 has shown that a reaction between SiCl₄ and H₂ may lead to the formation of an intermediate subhalide with an approximate composition SiCl_{2.61}. This precursor is believed to lead to the formation of CNTD silicon carbide. 4,5 At this point it became obvious to us that the conventional CVD system was probably not suitable for the grain refinement of Si₃N₄. We, therefore, sought alternative approaches to the conventional one. One possibility was to deposit elemental silicon and then attempt its nitridation. While it may be possible to deposit elemental silicon by a variety of methods using different precursors, it appeared to be appropriate to use the same basic system of SiCl₄-H₂ or SiHCl₃-H₂ that we had extensively used in our investigations of silicon ceramics. Also, there were potential advantages in depositing silicon by first forming a subchloride and disproportionating the same over a substrate. The most obvious potential benefit was grain refinement if the disproportionation could be carried out simultaneously with nitridation. We studied the feasibility of this approach for the following reactions: $$SiCl_4(g) + Si(s) \rightarrow 2 SiCl_2(g)$$ (4) $$2SiHCl3(g) + Si(s) \rightarrow 3SiCl2(g) + H2(g)$$ (5) The lower halide is produced by passing SiCl₄ or SiHCl₃ over hot semiconductor grade silicon chips in a graphite crucible. The variation of the standard free energy change of the reactions with temperature for the silicon chip crucible is shown in Figure 7. The equilibrium constant of the reaction, $K = \exp(-\Delta G/RT)$, can also be expressed in terms of composition and total pressure, and, for the two reactions considered above is given by: $$K_{i_{+}} = \frac{n^{2} sic1_{2}}{n_{sic1_{i_{+}}}} \left[\frac{P}{n_{sic1_{2}} + n_{sic1_{4}} + n_{I}} \right]$$ (6) $$K_{5} = \frac{n^{3} \text{SiC1}_{2} \cdot n_{\text{H}_{2}}}{n^{2} \text{SiHC1}_{+}} \qquad \left[\frac{P}{n_{\text{SiC1}_{2}} + n_{\text{H}_{2}} + n_{\text{SiHC1}_{3}} + n_{\text{I}}} \right]^{2}$$ (7) Where n_i is the number of moles of the ith species, n_I is the number of moles of the inert (carrier) gas(es) and P is the total pressure. Using these expressions, the equilibrium degree of completion of the reactions was determined for different values of the parameters n_I/n_R and P where n_I/n_R = the ratio of the moles of inert gas to the moles of reactant gases, or the degree of dilution of the gases. The results are plotted in Figure 8 and 9. TEMPERATURE, K 1. $$3Si(s) + 2N_2(g) \rightarrow Si_3N_4(s)$$ Ref. #9 2. Si(s) + $$\frac{4}{3}$$ NH₃(g) $\rightarrow \frac{1}{3}$ Si₃N₄(s) + 2H₂(g) 3. $$\operatorname{SiCl}_{4}(g) + \frac{4}{3} \operatorname{NH}_{3}(g) \rightarrow \frac{1}{3} \operatorname{Si}_{3} \operatorname{N}_{4}(s) + 4 \operatorname{HCl}(g)$$ 4. $$2SiHCl_3(g) + Si(s) \rightarrow 3SiCl_2(g) + H_2(g)$$ 5. $$SiCl_4(g) + Si(s) \rightarrow 2SiCl_2(g)$$ 6. $$SiF_4(g) + \frac{4}{3}NH_3(g) \rightarrow \frac{1}{3}Si_3N_4(s) + 4HF(g)$$ 7. $$\operatorname{SiCl}_{4}(g) + \frac{1}{3} \operatorname{Si}_{3}N_{4}(s) \rightarrow 2\operatorname{SiCl}_{2}(g) + \frac{2}{3} \operatorname{N}_{2}(g)$$ 8. $$SiF_4(g) + H_2(g) \rightarrow SiF_2(g) + 2HF(g)$$ FIGURE 7 FREE ENERGY OF FORMATION AS A FUNCTION OF TEMPERATURE FOR VARIOUS REACTIONS. EQUILIBRIUM DEGREE OF COMPLETION OF SICI4 REDUCTION AS A FUNCTION OF TEMPERATURE, PRESSURE AND DEGREE OF DILUTION. FIGURE 8 FIGURE 9 EQUILIBRIUM DEGREE OF COMPLETION OF S1HC13 REDUCTION AS A FUNCTION OF TEMPERATURE, PRESSURE AND DEGREE OF DILUTION. Considering reaction (4), it is clear that a substantial amount of $SiCl_2$ can be generated above $1500^{\circ} K$ if the total pressure is reduced to 40 torr and sufficient dilution of the gas stream is carried out (Figure 8.) Having achieved the formation of $SiCl_2$ in the Si reservoir, the reaction can then be reversed near the substrate simply by dropping the temperature to form a deposit of silicon, which may then be carburized or nitrided as the case may be. In this approach, the purpose is to cause a disproportionation of the lower chloride which is believed to result in a finer grained deposit of silicon, than would result from direct reduction of $SiCl_4$ by hydrogen. Calculations indicate that the yield of silicon by the latter reaction will not be significant at $1500^{\circ} K$ and 40 torr with dilutions up to 20:1. Similar considerations for reaction (5) involving trichlorosilane show that the formation of $SiCl_2$ is very energetic over the temperature range $1300^{\circ}K - 1700^{\circ}K$, indicating that $SiHCl_3$ may be a more efficient source of $SiCl_2$. The use of a silicon reservoir imposes an upper limit of ${\approx}1675^{\circ}K$ (M.P. for silicon) for the reservoir temperature since the presence of liquid Si would create handling problems in the reactor. This problem may be circumvented by using Si $_3N_4$ chips instead as the reducing agent, since it is more stable at these temperatures. The reaction can then be written as: $$SiCl_4(g) + \frac{1}{3} Si_3N_4(s) + 2SiCl_2(g) + \frac{2}{3} N_2(g)$$ Figure 7 shows that reaction (8) is feasible only near 2000°K under standard conditions. Figure 8 reveals that this reaction will proceed to completion at low pressure and high dilution. Once SiCl₂ is formed via generation in the chip pot, thermochemical data suggest that it is relatively easy to cause disproportionation and subsequent nitridation using a suitable source. The reaction for the formation of Si₃N₄is: $$3SiC1_2(g) + 4NH_3(g) + Si_3N_4(s) + 6HC1(g) + 3H_2(g)$$ (9) This reaction will proceed very energetically even at room temperature. Alternatively, $$2SiCl_{2}(g) \stackrel{\rightarrow}{+} Si(s) + SiCl_{4}(g)$$ (10) $$3Si(s) + 4NH_3(g) + Si_3N_4 + 6H_2(g)$$ (11) $$3SiCl_{4}(g) + 4NH_{3}(g) \stackrel{?}{\leftarrow} Si_{3}N_{4} + 12HCl(g)$$ (1) Calculations of standard free energy changes show that reactions (11) and (1) will both occur with nearly equal ease in the range 1500 K-1800 K. These reactions should also occur favorably with nitrogen instead of ammonia as the nitriding specie although with much less vigor. Reactions (11) and (1) may also be carried out at much lower temperatures; however, one is then concerned with the rate of deposition and morphology of the deposit. Several runs were made in this study as shown in Table A-4, Appendix I. Table 5 summarizes the results of evaluation of the deposits. The deposition was carried out by passing SiCl₄-bearing carrier gas through the reservoir containing silicon source material (pure Si, or scrap RBSN). Several experiments were made in which the SiCl₂ formed in the reservoir was allowed to mix with ammonia near the substrate. In other cases, SiCl₂ was merely
allowed to disproportionate to form silicon. In some experiments the reservoir was empty but was used as a preheat chamber for SiCl₄ which subsequently reacted with NH₃. We made several runs at high chamber presures (450-600 torr) to assess the effect on deposition rate. In these runs, the nitrogen flow rates were varied from 0 to 10 liters/min. In those runs where no nitrogen was used, we did not get any deposit although argon was used as the diluent. Most of the deposits were powdery, loose and difficult to evaluate. Figure 10a shows the deposit obtained when SiCl4 was passed through an empty silicon reservoir being used merely to heat the gas to about 1900°K. The deposit has a crystalline morphology with a size of about 10-15µm. The mechanical properties data suggest that the TABLE 5 Results of tests on samples deposited in the study of silicon halide disproportionation SECRETARY OF THE PROPERTY T | RUN | kg/mm ²
(Load) | K.
MPavm | TRS ,MPa
(ksi) | Remarks | |------------|---------------------------------------|-------------|-------------------|--| | 569 | | | | White powdery deposit | | 573 | 1085 (50) | | | Thick powdery gray deposit | | 574 | | | | Grey silicon deposit under a layer of yellow powdery layer. | | 575 | 600 | | 124 (18) | Fine crystalline Si regions of botryoidal morphology. | | 576 | 2645 (100) | | | Powdery yellow deposit. | | | · · · · · · · · · · · · · · · · · · · | | | Non uniform deposit. Partly powdery yellow, partly
crystalline grey deposit. | | 578
579 | 1035 (100) | | | Grey, powdery deposit with metallic lustre. | | 3/9
 | 3235 (100) | | | Non uniform deposit containing yellow powdery and grey coherent areas. | | 580 | | | | XRD shows $\alpha Si_{n}N_{u}$ (some). Non-faceted grey crystalline surface. | | 581 | 1005
3400 (500) | | | Non uniform nitridation, XRD aSi ₃ N _u , \$-SiC. Top
of bar shows 25i ₃ N _u , 8SiC and Si. | | 582 | | | | XRD α-SiO ₂ , r-Si ₃ N ₄ , some #SiC. Dark metallic
rough surface with fine grained regions, | | 583 | | | | A mixture of grey coherent botryoidal deposit and and yellow powdery deposit. | | 585 | | | | <pre>XRD: a-Si₃N_u, RSi₃N_u. Mostly powdery deposit, some
needle-like areas. Dissolved in Hf + HNO₃.</pre> | | 586 | | | | Coherent, fine grained deposit with some conical topography on the top of bar. | | 587 | | | | Mysture of fine and coarse globuler crystallites, columnar crystal habit. | | 588 | | | | XRD: "Si,N _i , Si. Bottom-shiny grev crystals, top, grey powdery defosit. | | 589 | | | | XRD: Graphite, grey powdery deposit - XRD shows
graphite and some SijN4. | | 590 | | | | XRD: -SinNu + graphite. Greenish white powdery deposit. | | 591 | | | | Greyish white powdery deposit. | | 592 | 3380 (500) | | | XRD: oSi:Nu with traces of :Si:Nu. White soft, fluffy deposit. | | 593 | | | | Mixed fine-grained and needle-like deposit. | | 594 | 3200 (500) | | 138 (20) | Mixture of coarse and fine faceted crystallites. | | 595 | 2930 (NC-350
3320 (Garrett | 4.15
SN) | 138 (20) | Coarse and fine faceted grains, good adhesion to RBSN substrates. | | 596 | 2460 (500) | | | Coarse and fine grained crystallites. | | 597 | 2990 (500) | 5.8 | 244 (35.4) | Fine grained deposit with poor adhesion. | | 598 | | | | Fine needle shaped crystals dispersed in a fine powdery deposit. | | 599 | | | | Fine needle shaped crystals dispersed in a fine powdery deposit. | | 600 | 2710 (500) | 4.4 | 143 (208) | Dark, powdery surface layer on a coherent dark deposit. | | 601 | 3270 (500) | 3,6 | | Dark faceted deposit on top, rest of deposit looks powdery | | 602 | | | | Loose whisker-like crystallites on a crystalline deposit. | | 603 | | | | Deposit similar to run # 598 and 599. | | 604 | | | | Deposit similar to run # 598 and 599. | | 605 | | | | Mixture of fluffy whisker-like growth and a powdery deposit | | 606 | | | | Black crystalline deposit and white fluffy regions. Some areas show "fused" spots. | | 607 | | | | No deposit. | | 608 | | | | No deposit. | | 609 | | | | No deposit. | | 610 | 1150 (100 | | | Matrix of fine grained deposit covered with yellow powdery layer. | | 611 | 1200 (50) | | | Same as 610. | | 612 | 1075 (100) | | | Same as 610. | | 613 | | | | Dendritic growth near top, coarse faceted crystallites and fine grey deposit. | | 614 | | | | Transparent loose needle-like deposit. | | 615 | | | | Loose greyish whisker-like deposit. | | 616 | | | | Fine grained, faceted crystallites. | | | 2590 (500) | 3.8 | | Mixture of dome-like and inceted crystal morphology. | | 617 | 2770 (1007) | | | The state of s | FIGURE 10 Morphology of deposit made in the silicon halide disproportionation study with SiCl.. - **A)** 500/2500X - **B)** 600/3000X material is CVD Si_3N_4 (See Table 5, run #597.) Figure 10b, on the other hand shows the structure of sample #610 which was made by passing $SiCl_4$ over CVD Si_3N_4 chips but without any ammonia. The deposit is powdery on a matrix of fine silicon layer. This and other samples that we could test showed hardness values of HV 1075 to HV 1200, suggesting that the material was probably silicon. Thus, despite the thermodynamic feasibility of nitridation of silicon, (Figure 7) we did not succeed in nitriding elemental silicon with nitrogen. In other experiments where ammonia was used, we could form silicon nitride. In some cases traces of β -SiC were found in the XRD patterns. In one run (#589, see Table 5) where no nitrogen source was used, the deposit exhibited a β -Si $_3N_4$ pattern, indicating that the Si $_3N_4$ used as a silicon source had probably decomposed and redeposited. In general, the results of disproportionation study were rather disappointing. The three runs made with SiHCl $_3$ instead of SiCl $_4$ resulted in a silicon nitride deposit which showed a CVD type crystal morphology. Figure 11a shows the deposit of Si $_3$ N $_4$ with a crystalline morphology. Several large rounded and faceted crystallite are observed on the matrix of platelets having an average dimension of 50-100 μ m. Another sample, shown in Figure 11b, appears to have a rounded, botryoidal, morphology. However, it became obvious that deposition of fine grained Si $_3$ N $_4$ via disproportionation of SiCl $_2$ and subsequent nitridation would be very difficult. FIGURE 11 Morphology of deposit made in the silicon halide disproportionation study with SiHCl:. A) 70X В B) 200X/1000X # (c) "Alloying" of Si3N4 for grain refinement The idea of introducing a parallel reaction in the gas stream to curtail the columnar growth of a deposit during chemical vapor deposition is not new. Researchers have effectively used this technique for example, for the grain refinement of tungsten. 17.18 In our experiments we decided to use an essentially similar approach. During the first year on this program 1 we had examined the feasibility of using propane for this purpose. In that study, we attempted to co-deposit SiC and Si3N4 on the resistivety heated tungsten filaments. Although we could not succeed in doing so, we found that frequently the presence of propane in the gas stream probably led to a relatively finer, columnar crystallites. We, therefore, used this approach in an attempt to reduce the crystallite size of Si3N4 made in a furnace. The run conditions for these experiments are given in Appendix I, Table A-5. Table 6 summarizes the results of evaluation of deposits made with propane additions. Again, no specific trend can be detected as far as relating deposition rate with process paramenters. For example, Runs #51 and 55 were made under identical conditions but the deposition rates were different. XRD showed random orientation of deposit in one case while the other showed a strongly oriented deposit. The photomicrographs (Figure 12) showed typical, well-faceted deposits Figure 12a shows the surface topography of sample #50 (Table 6). The crystallite size
is 5-10µm. By comparison, sample #56 (Figure 12b) shows massive crystals, about 30µm in size. Table 6 shows that for sample #56 the active gas concentration (SiCl, + NH2) is much higher than for sample #50, and the deposition rate is more than doubled. В A FIGURE 12 Morphology of $\mathrm{Si}_3\mathrm{N}_4$ made with additions of propane. to the gas stream. - A) 1000X/5000X - B) 1000X Summary of test results on Sink, ande with additions of Propane TABLE 6 | Resarts | Five crystalline deposit, top appears amorphous, Strong (200) orientation) EDAK: 58.3 v/o S1. | Histure of amorphous and cristalline deposite, random orientation EDAX: 59.1 w/o Si. | Smooth, dull ceating, (200) orientation. No Sic observed in XRD. | Dark revotalline deposit with some large crystals near edge. | Dark crystalline deposit with some botrycidal growth in the center. | Coarse 30 m) crystalline deposit with dark color. Strong (210), (110) and (321) peaks. EDAX: 61.5 w/o S1, 0.2 w/o C1. | Hansive crystals at top, fine at bottom, XLD staffar to above, but orientation after polishing thanged to (222) and (204). FDAY: 60 5 w/o 54, 0.1 w/o Cl. | | Mixed crystal size range, clear, transparent deposit. | |----------------------------------|---|--|--|--|---|---|---|-------|---| | 자 문 |
 -
 | 2.9 | , , | 1 | | ! | 3.6 | 1 | | | HV F ' TEE' | | 2460 | | | !
 • | | 2900 | | !
 | | Proposition
rate
um/hr | 87 | 102 | . 77 | 7.5 | œ. | 78 | 108 | , 99 | 168 | | Gas
Velocity
at 16P
m/s | 41.8 | 19.9 | 1.5 | 1.7 | 1.4 | 19.9 | 19.9 | 19.9 | 3.6 | | PH;
torr | 2.2 | 80 . | 13.0 | £, | 23 | 80.7 | 6.9 | 10.01 | 26.0 | | C.H.
S1Cl. | 1.0 | 1.0 | 1.0 | 1.75 | 1.0 | 1.0 | 3.0 | 0.0 | 0.0 | | SICI.
NH3
TACIO | 0.2 | 0.2 | 1.0 | 0.7 | 0.5 | 0.2 | 0.2 | 0.2 | 0.2 | | AGPP
torr | 0. 30 | 0.65 | 4.2 | 5.2 | 2.2 | 0.65 | 79.0 | 0.63 | 0.38 | | Substrate
temp | 1650 | 1450 | 1650 | 1685 | 1650 | 1650 | 1650 | 1650 | 1775 | | Totel
Pressure
torr | 0, | 9 | 4,7 | 07 | 07 | 07 | 07 | C, | £7 | | P un | 1-50 | 1-50 | 1-5 | 1-53 | 1-54 | 1-55 | 1-56 | 1-57 | 09-1 | summarized in Table 7. The samples generally showed poor adhesion to the substrate, and strong crystal orientation, in XRD. We did not find any trace of SiC, or carbon in the deposit. The crystallite size varied considerably, as shown in Figure 13. Comparing Figures 13a and 13b an increase in the active gas concentration may have resulted in an apparent grain refinement to some extent. However, these experiments also proved to be unsuccessful in producing fine grained Si_3N_4 with any consistency. We, therefore, decided to terminate these efforts, and attempt co-deposition of AlN. Aluminum nitride is deposited by causing a reaction between AlCl; and NH;: $$AlCl_{\lambda}(g) + NH_{\lambda}(g) + AlN(s) + 3HCl(g)$$ (14) The study of this system was being carried out on another program sponsored by AFOSR. We were conducting experiments to refine the grain structure of CVD AlN by introducing silicon in the gas stream. A natural extension of this work was to explore the feasibility of this approach in the system $Si_3N_4 + Al$. Some of these experiments were carried out under the AFOSR program. Since this work was directly applicable to the present program, the details of these experiments are included in this report. Table 8 gives the summary of results obtained from the samples in this work. The sample in run #652 was made without any additions of Al and resulted in a typical CVD Si No. deposit. Two samples from this group were В FIGURE 13 Morphology of Si N made with methyltrichlorosilane and ammonia. - 200x/1000x - (A) AGPP = 0.61 torr (B) AGPP = 1.7 torr200X/1000X The higher concentration of C_3H_8 apparently only introduces greater amount of hydrogen since no carbon or SiC was detected in the XRD pattern for sample #56. The interrelationships of the various parameters in this case are interesting but unknown. Thus, in general, the addition of propane did not appear to have much beneficial effect on the grain size of the deposit. We made another attempt to introduce a carbon source to influence the reaction between Si and N_2 . Methyltrichlorosilane is an excellent precursor for the deposition of SiC. ⁴ The reaction is: $$CH_3SiCl_3(g) \stackrel{\rightarrow}{+} SiC(s) + 3HCl(g)$$ (12) We attempted to influence this reaction with the addition of ammonia. We were interested in the following possible reaction, although other reactions sequences were probably also feasible. $$CH_3SiCl_3(g) + \frac{4}{3}NH_3(g) + \frac{1}{3}Si_3N_4(s) + HCI(g) + C(s) + 2H_2(g)$$ (13) Alternatively, it might be possible to combine reactions (12) and (13) so that co-deposition of SiC and Si₃N₄ could occur. Calculations of the change in free energy of the reactions suggested that the combined reaction would be more favorable than reaction (13) under standard conditions. If this could be achieved under reduced pressure, and other parametric constraints, we might be able to utilize the differences in the reaction rates of formation of SiC and Si₂N₄ to achieve grain refinement. The results of these experiments are TABLE 7 Summary of test results on Sl_3N_4 made with MTS as SI Source | | | entation, | puaks
/o Si. | wdery
X: 56.2 | |----------------------------------|--|--|---|--| | Remarks | Poor adhesion, dark crystalline deposit. | Non uniform grain size, strong (20) orientation, EDAX: 59.4 w/o Si | Several crystallite sizes, many strong peaks
but no random orientation, EDAN: 57.4 w/o Si. | Non-uniform, non-adherent and partly powdery deposit. Strong (222) orientation, EDAX: 56.2 w/o Si, 0.2 w/o Cl. | | K _C
MPava |
 | 1 | 3.55 | | | HV 100 KC
kg/mm MPavm | :
:
: • | 2930 | 2820 | !
!
!
! | | Deposition
rate
.m/hr | 102 | 234 | 240 | 252 | | Cas
Velocity
at T&P
m/s | 41.4 | 42.5 234 | 14.9 | 14.4 | | PA;
torr | 1.7 | 1.4 1.7 | 0.4 4.9 14.9 | | | MTS
NH3
ratio | 0.31 0.2 1.7 | 0.61 0.4 1.7 42.5 | 0.4 | 7.0 | | AGPP | 75 0.31 0.2 1.7 | 75 0.61 | 1.7 | 1.7 | | Substrate
Temp. | 1675 | 1675 | 1675 | 1625 | | Total
Pressure
Torr | 07 | 40 | 07 | 07 | | al | 1-46 | 1-47 | 1-48 | 1-49 | | | | -40 | 5- | | TABLE 8 Summary of results on deposits made with Al as "alloying" addition | Run | Pressure
Torr | Substrate
Temp.
OK | Deposition
Rate
um/hr | HV
kg/mm
(Load) | K
MCPa√m | TRS
MPa
(ksi) | REMARKS | |--------|------------------|--------------------------|-----------------------------|-----------------------|-------------|---------------------|--| | 8-652 | 65 | 1600 | 100 | 3255
(100) | - | 376
(55) | Non-uniform deposit morphology from
top to bottom, from fine crystallites
to coarse faceted crystals. | | 8-653 | 65 | 1625 | | 2960
(200) | - | 158
(23) | same as above. | | 8-654 | 65 | 1595 | | - | - | 290
(42) | Glassy deposit with rounded domes
and areas of faceted crystallites.
Poor adhesion and integrity. | | 8-655 | 65 | 1590 | | 3410
(100) | | - | Fine grained deposit with rounded domes on the surface. | | 8-656 | 65 | 1590 | | 2560
(500) | - | 129
(19) | Amorphous type deposit with microcracks. | | 8-657 | 65 | 1585 | 250 | 2330
(500) | 4.9 | - | Translucent deposit with fine grained domes on the surface. | | 8-658 | 90 | 1595 | | 2320
(200) | 3.2 | - | Dark shiny deposit with domes.
Fracture surface appears glassy, non-
columnar. | | 8-659 | 90 | ` 1590 | | | | | Fine-grained, columnar deposit, with surface cracks. | | 8-660 | 50 | 1420 | | • | | | Whitish amber deposit on top, dark
at the bottom, appears glassy in
fracture. | | 8-661 | 62 | 1425 | | | | | same as above. | | 16-182 | 73 | 1750 | 74 | | | | Fine-grained deposit, cracked near top on graphite substrates. | | 16-183 | 73 | 1750 | - | | | | Whisker-like growth on the entire surface. | | 16-184 | 72 | 1750 | 146 | | | | Fine grained, uniform deposit. | | 16-185 | 75 | 1750 | 174 | 1945 | 3.2 | 204
(29.6) | Botryoidal morphology of deposit,
cracks on the surface. Size of rounded
crystallites varies widely (10-50um).
Some porosity in the deposit. | | 16-186 | 75 | 1735 | | | | | | | 16-187 | 76 | 1750 | 150 | | | | Lavered deposit showing a mixture of dense columnar growth, porous banded region and preferential growth of hexagonal platelets on the surface. Generally columnar, coarse rounded crystallites. (20-50:m) | | 16-188 | 76 | 1750 | 142 | | | | | | 16-189 | 74 | 1750 | 105 | | | | | | 16-190 | 72 | 1750 | - | 2170
(300) | 5.3 | 225
(32.6) | Faceted crystalline deposit surface with columnar grains. Surface shows randomly oriented platelets with edges nearly normal to the surface of deposit. | | 16-191 | 76 | 1750 | 194 | 1890 | 3.5 | 168
(24.4) |
Finely cracked, botryoidal deposit with size of rounded crystallites ranging from 10 to 30um. | | 16-192 | 79 | 1750 | 149 | | | | | | 16-193 | 91 | 1750 | 182 | | | | Layered deposit showing columnar, porous, layered and granular morphologies in the fracture cross section. | analysed extensively to study the effect of incorporation of A1. Figure 14a shows a typical CVD $\mathrm{Si}_3\mathrm{N}_4$ deposit with columnar grain structure. In comparison, the grain refinement achieved by the incorporation of A1 in the material is clearly visible in Figure 14b. The distribution of Si and A1 in the material is shown in the X-ray elemental density maps (Figure 15). The complimentary variation of the concentration of A1 and Si is clearly visible. This suggests that both A1 and Si were incorporated simultaneously since the elemental map for nitrogen showed a uniform distribution in the section. This result clearly indicated the possibility of refining the grain structure of $\mathrm{Si}_3\mathrm{N}_4$ by adding A1 to the system. THE REPORT OF THE PERSON TH Further work was carried out to select optimum deposition conditions for the incorporation of A1 (Runs #182-193, Table A-7, Appendix I). In any CVD operation the compatibility of the coefficients of thermal expansion of the substrate and the coating is an important consideration. When AlN is incorporated in Si_3N_4 , the value of the coefficient of thermal expansion, α , of this dual-phase coating is different from either of the constituents. This presents some problems in maintaining the integrity of the coating. We addressed this point by studying the nature of deposits on various graphite substrates and hot pressed silicon nitride bend bars. The microscopic evaluation of the coatings revealed that although some grain refinement could be discerned, there were problems related to the deposition that were difficult to control. For example, as shown THE RESIDENCE OF THE PROPERTY FIGURE 14 Morphology of $\mathrm{Si}_3\mathrm{N}_{t_i}$ made (A) without and (B) with Al addition Magnification 200X FIGURE 15 X-ray elemental density maps for the sample in Figure 14(B) showing the distribution of (A) Al and (B) Si in Figure 16a, we obtained a deposit which was practically free of distinct columnar grain structure although the surface revealed the uneven botryoidal topography (Figure 16b). On the other hand, another sample showed a considerable variation in the fracture topography (Figure 16c). The initial deposit was columnar, but became progressively porous. The top layer (about 10µm thick) almost totally delaminated from the rest of the coating. This layer also had an unusual crystallite orientation as revealed in Figure 16d. These variations in the morphology through the coating suggested non-uniformity of the deposition conditions during the run. These experiments were successful to the extent that we could demonstrate the possibility of CNTD-type grain refinement in $\mathrm{Si}_3\mathrm{N}_4$ by incorporating a suitable second phase. Detailed evaluation of these samples and further exploration was not carried out due to the constraints of time and funds. However, there is no doubt that a more thorough exploration and understanding of these reactions in a systematic manner is warranted and should be continued. ### (d.) Deposition of Si₃N₄ on bend bar specimens We made a series of runs in which conventional CVD silicon nitride was made and deposited on HLM graphite and RBSN substrates. The purpose of these samples was to evaluate the CVD silicon nitride made in an indirectly heated furnace and compare the results with those obtained on tungsten filaments.\(^1\) We tested some samples for strength, hardness, fracture toughness and crystal morphology. Some FIGURE 16 Morphology of Si.N. deposited in the aluminum dopant study. - **(A)** Proox - (B) 500x FIGURE 16 Morphology of Si₂N₂ deposited in the aluminum dopant study. (C) 1000X C という。 日本のでは、日本のでは、日本のでは、日本のできた。 日本のできた。 日本ので (D) 1000X samples were sent to Mr. R. Rice of Naval Research Laboratory for evaluation. The results of our tests are summarized in Table 9. Figure 17 shows the morphology of a typical deposit in this set. Usually, the attempts to obtain fine-grained deposits on resistance-heated filaments resulted in amorphous or glassy morphologies. The mechanical properties of samples in the present work were comparable to those in the earlier work. The fracture energy tests carried out at Naval Research Laboratory showed ¹⁹ that the CVD Si₃N₄ made at San Fernando Laboratories exhibited a fracture energy of about 20 J/m², comparable to values obtained on materials from other sources. The calculations of fracture energy on the basis of indentation fracture toughness measurements that we carried out gave values in the range 17 to 86 J/m² with an average of about 40 J/m². The difference probably reflects the relative sample size in the two types of tests. There is another possibility for the difference in the fracture energy values. The samples for indentation fracture toughness measurement are polished ceramographically. This procedure usually introduces a residual compressive stress on the surface. We did not anneal the samples after polishing to remove any possible residual stress. In addition, the error in the measurement of crack length using the microhardness tester at 400X probably resulted in an over-estimation of the fracture toughness by this technique of about 15%. Rice 19 also noted that the fracture strength of the samples was only about 69 MPa (10 ksi) and this was related to the large grain size of the deposit. Although we did not carry out a The second secon TABLE 9 Summary of results on bend bar specimens | Run
| Hardness
kg/mm ²
(10ad) | Fracture
toughnes <u>s</u>
K _C , MPa√m | TRS
(3 point)
MPa (ksi) | REMARKS | |----------|--|---|-------------------------------|------------------------| | 168 | 2505 (200) | 6.1 | 392 (57) | HLM graphite substrate | | 170 | 2215 (500) | 3.55 | 123 (18) | RBSN substrate | | 173 | 4130 (100) | - | 197 (29) | HLM graphite substrate | | 175 | 3480 (300) | • | 165 (24) | HLM graphite substrate | FIGURE 17 Morphology of Si_2N_4 deposit on bend bar specimens. - (A) 2000X - (B) 2000X detailed investigation of the relationship between strength and the size of crystallites, our results generally support his findings. ## (e) Measurements of electrical properties As discussed in the experimental procedure (p. 3), this was not a part of work scope of the present program. However, the results are included here since there is an interest in Si $N_{\rm H}$ as a dielectric material. The samples for these measurements were made under another program. The evaluation was carried out elsewhere. Table 10 gives data for our material. We also include data for other silicon nitrides and a SiAlON for comparison. #### IV. SUMMARY AND CONCLUSIONS The objective of the present program was to evaluate various methods of refining the grain structure of CVD $\mathrm{Si}_3\mathrm{N}_4$ deposited on an indirectly heated substrate. We examined various deposition chemistries to influence the reaction between silicon and nitrogen. Experiments were conducted to study the effects of nitrogen, argon, SiF_4 , propane, MTS and aluminum on the process parameters and morphology of the deposits. We also studied the possibility of depositing elemental silicon by the disproportionation of silicon halides and its subsequent nitridation. We found that in most chemical systems studied the tendency of $SiCl_4$ (or SiF_4) to form intermediate species in the vapor phase by reacting with NH_3 caused difficulties in controlling the process parameters. This reaction resulted in deposits having a variety of crystal morphologies and properties. However, the simultaneous presence of aluminum chloride and its reaction with ammonia resulted in a non-columnar deposit of Si_3N_4 -AlN. Thus, although the attempts to apply the CNTD process for depositing non-columnar, fine-grained Si_3N_4 were largely unsuccessful, valuable understanding was gained regarding the chemistry of Si_3N_4 deposition. The salient points were: - (A) The silicon halide-ammonia system is not amenable to CNTD-type grain refinement due to the propensity for vapor phase reaction and formation of non-volatile intermediates. - (B) Additions of carbon, either as MTS or as propane, do not cause grain refinement in $\text{Si}_3 N_4$ under the experimental conditions used in the present work. (C) The codeposition of AlN with $\mathrm{Si}_3\mathrm{N}_4$ apparently permits grain refinement. This is probably due to the competitive nature of nitridation reactions for Al and Si. A non-columnar deposit of AlN- $\mathrm{Si}_3\mathrm{N}_4$ is obtained. The mechanical properties of $\mathrm{Si_3\,N_4}$ made by the indirect heating of substrates were comparable to those obtained on directly heated substrates. The flexure strength values were 205 MPa (29.8 ksi) \pm 80 MPa (11.6 ksi), with values as high as 450 MPa (65 ksi). The hardness of the deposits was usually in the range HV 2500 to HV 3000, with values as high as HV 4130 and as low as HV 1900. The indentation fracture toughness was about 4.0 MPa \sqrt{m} , with values as high as 5.8 MPa \sqrt{m} . In conclusion, the present work clearly demonstrated the potential of vapor deposited silicon nitride in terms of achievable properties. The concept of codeposition of a second phase to minimize or eliminate the columnar growth habit was shown to be feasible in the initial experiments. An advantage of the vapor deposition technique is the possibility of studying very pure alloy systems. Conventional powder technology is very often limited by the presence of impurities, intentional or otherwise. Therefore, it should be noted that the vapor deposition technology offers the
possibility of studying Si-Al-N system without having to deal with oxygen. The initial success of the codeposition work warrants further development work to refine the system and study the feasibility of depositing a range of Si₃N₁₄-AlN compositions for high temperature applications. TABLE 10 Dielectric Properties of $\text{Si}_3 N_4$ at room temperature | TAN6
7.5 x 10 ⁻³ | 1 × 10 ⁻² | 4 x 10 ⁻³ | 3.7 × 10 ⁻² | 2×10^{-3} | |-------------------------------------|----------------------|-------------------------------|------------------------|----------------------| | 7.04 | 3.2 | 5.65 | 5.1 | 5.6 | | FREQUENCY x10 ⁹ Hz 9.375 | 9.3 | 9.3 | 9.3 | 8-10 | | MATERIAL
CVD Si 3Nt,
(SFL) | HPSN (20) | HPSN + 5% MgO ⁽²⁰⁾ | Z = 4 SIALON (HP) (>0) | RBSN ⁽²¹⁾ | #### REFERENCES - Holzl, R.A.: "Investigation of the CNTD Mechanism and Its Effect on Microstructure and Properties of Silicon nitride." Summarv Report, U.S. Naval Air Systems Command Contract #N00019-77-C-0395. July, 1979. - 2. Evans, A.G. and Charles, E.A.: J. Amer. Ceram. Soc., <u>57</u>, 371 (1976). - 3. Holzl, R.A.: "Grain Refinement by Thermochemical Means," Proceedings of 6th International Conference on Chemical Vapor Deposition, Atlanta, Georgia, The Electrochemical Society, Princeton, N.J., (1977), p. 107. - 4. Holzl, R.A.: "An Investigation of the CNTD Mechanism and Its Effect on Microstructural Properties," U.S. Air Force Office of Scientific Research Contract #F49620-77-0086, March, 1977. - 5. Stiglich, J.J., Bhat, D.G., and Holzl, R.A.: Ceramurgia International, 6 (1), 3 (1980). - 6. Dutta, S., Rice, R.W., Graham, H.C. and Mendiratta, M.G.: "Character-ization and Properties of Controlled Nucleation Thermochemical Deposited (CNTD) Silicon Carbide," NASA Tech. Memo 79277, paper presented at 80th Annual Meeting of American Ceramic Society, Detroit, Michigan, May, 1978. - 7. Panos, R.M. and Bhat, D.G.: "An Investigation of the CNTD Mechanism and Its Effect on Microstructural Properties." Interim Report, U.S. Air Force Office of Scientific Research, Contract #F49620-79-C-0041, March, 1980. - 8. Gazzara, C.P. and Reed, D.: "A Computed X-ray Diffraction Powder Pattern for Alpha and Beta Silicon Nitride," AMMRC TN 75-4, Army Materials and Mechanics Research Center, Watertown, Mass., April 1975. - 9. Kijima, K., Setaka, N. and Tanaka, H.: J. Cryst. Growth, <u>24/25</u>, 183 (1974). - 10. JANAF Thermochemical Tables, Second Edition June 1971. - 11. Nihara, K. and Hirai, T.: J. Mater. Sci., <u>12</u>, 1243 (1977) - 12. Wannagat, U.: "Advances in Inorganic Chemistry and Radiochemistry, Vol. 6, p. 225, Academic Press, New York (1964) - 13. Lin, S. S.: J. Electrochem. Soc., 125, 1877 (1978). - 14. Lin, S. S.: J. Electrochem. Soc., 124, 1954 (1977). - 15. Rochow, E. G.: "The Chemistry of Silicon," Pergamon Texts in Inorganic Chemistry, vol. 9, p. 1340, Pergamon Press, New York (1973). - 16. Holzl, R.A.: Unpublished work. - 17. Seymore, W.C. and Byrne, J.G.: "The Influence of $MoCR_5$ on the Chemical Vapor Deposition of Tungsten from WF $_6$," Proceedings of 5th International Conference on Chemical Vapor Deposition, England, p. 815 (1975) - Landingham, R.L. and Austin J.H.: J. Less Common Metals, <u>18</u> (1969) - 19. Rice, R.: Private Communication. - 20. Thorp, J.S. and Sharif, R.I., J. Mater. Sci., <u>12</u>, 2274 (1977) - 21. Walton, J.D.: Amer. Ceram. Soc. Bull., 53, 255 (1974) - 22. Popov, E.P.: "Introduction to Mechanics of Solids," p. 202, Prentice-Hall, Inc. Englewood Cliffs, N.J. (1968). APPENDIX I: Deposition Conditions $\mbox{ for Si}_3 N_4$ TABLE A-1 Deposition conditions for $\mathrm{Si}_3\,N_{\!_{\!\!\!4}}$ made with nitrogen as carrier gas for the precursors | Run | Gas | Flow Rate, | ml/min | | Total
Pressure | Substrate | Run
Timoe | Deposition | |--------|-------|------------|----------------|----------------|-------------------|-----------|--------------|---------------| | | Sict. | NH, | H ₂ | N ₂ | Torr. | Temp. | min | rate
pm/hr | | 1-1 | 30 | 150 | 400 | 2700 | 25 | 1635 | 30 | 78 | | 1-2 | 30 | 150 | 400 | 2700 | 25 | 1575 | 30 | 78 | | 1-3 | 30 | 150 | 400 | 2700 | 25 | 1500 | 30 | _ | | 1-4 | 30 | 150 | 400 | 1000 | 25 | 1500 | 30 | - | | 1-5 | 30 | 150 | 400 | 4 300 | 26 | 1650 | 30 | 48 | | 1-6 | 30 | 150 | 400 | 8600 | 39 | 1650 | 30 | 48 | | 1-7 | 30 | 150 | 400 | 11,550 | 52 | 1650 | 30 | 48 | | 1-8 | 30 | 150 | 400 | 11,750 | 52 | 1650 | 120 | 66 | | 1-9 | 30 | 150 | 400 | 11,750 | 48 | 1620 | 60 | 48 | | 1-10 | 30 | 150 | 400 | 15,000 | 64 | 1650 | 60 | 36 | | 1-11 | 30 | 150 | 400 | 15,000 | 60 | 1675 | 60 | 18 | | 1-12 | 30 | 150 | 400 | 15,000 | 66 | 1735 | 90 | 60 | | 1-13 | 30 | 150 | 400 | 2700 | 25 | 1635 | 180 | 66 | | 1-14 | 30 | 150 | 400 | 8600 | 40 | 1650 | 180 | 102 | | 1-15 | 30 | 150 | 400 | 11,550 | 52 | 1700 | 30 | 96 | | 1-16 | 30 | 150 | 400 | 11,550 | 55 | 1650 | 30 | 24 | | 1-17 | 30 | 150 | 400 | 11,550 | 62 | 1650 | 45 | 54 | | 1-18 | 30 | 150 | 400 | 11,550 | 61 | 1700 | 45 | 36 | | 1-19 | 30 | 150 | 400 | 11,550 | 58 | 1750 | 60 | 72 | | 1-20 | 30 | 150 | 400 | 11,550 | 58 | 1800 | 60 | - | | 1-21 | 30 | 150 | 400 | 11,550 | 59 | 1650 | 30 | - | | 1-22 | 30 | 150 | 400 | 8600 | 45 | 1650 | 60 | 66 | | 1-23 | 30 | 150 | 400 | 8600 | 47 | 1650 | 60 | - | | 1-24 | 60 | 300 | 800 | 15,865 | 78 | 1650 | 30 | 150 | | 1-25 | 37.5 | 187.5 | 500 | 8600 | 48 | 1650 | 60 | - | | 1-29 | 250 | 87 | 975 | 2400 | 28 | 1525 | 120 | - | | 1-35 | 30 | 150 | 400 | 8200 | 41 | 1645 | 90 | 48 | | 1 – 36 | 30 | 150 | 400 | 8200 | 40 | 1645 | 90 | - | | 1+37 | 30 | 150 | 1400 | 7200 | 42 | 1645 | 60 | 90 | | 1-38 | 30 | 150 | 400 | 4100 | 40 | 1645 | 90 | 60 | | 1-58 | 30 | 140 | 4400 | 3720 | 47 | 1650 | 60 | 36 | | 1-59 | 30 | 150 | 4400 | 3720 | 47 | 1775 | 60 | 180 | Deposition conditions for Si_3N_4 made with argon as the diluent gas TABLE A-2: | Run | l 10 | Flow rate, ml/min. | ml/min. | | Total
Pressure | Substrate
Temp. | Run
Time | Deposition
rate | |----------|-------|--------------------|------------|--------|-------------------|--------------------|-------------|--------------------| | <i>#</i> | SICk4 | NH3 | H 2 | AT | lorr. | ۷ | min. | hill, nr | | 1-26 | 275 | 85 | 975 | 2400 | 28 | 1525 | 30 | 204 | | 1-27 | 275 | 150 | 975 | 2400 | 25 | 1525 | 120 | 126 | | 1-28 | 275 | 75 | 975 | 2400 | 25 | , 1520 | 120 | 1 | | 1-30 | 275 | 85 | 975 | 2400 | 28 | 1525 | 09 | ı | | 1-31 | 275 | 85 | 975 | 2400 | 28 | 1475 | 30 | ı | | 1-32 | 275 | 100 | 975 | 2400 | 28 | 1475 | 30 | 360 | | 1-33 | 275 | 100 | 975 | 2400 | 28 | 1475 | 06 | 156 | | 1-34 | 275 | 100 | 975 | 2400 | 28 | 1425 | 06 | 102 | | 1-39 | 09 | 300 | 800 | 15,865 | 67 | 1650 | 09 | 126 | | 1-40 | 09 | 300 | 800 | 15,865 | | 1645 | 1.80 | 126 | | 1-41 | 275 | 100 | 975 | 2400 | 29 | 1645 | 30 | 300 | | 1-42 | 275 | 100 | 975 | 2400 | 29 | 1545 | 30 | 1 | | 1-43 | 275 | 100 | 975 | 4800 | 28 | 1525 | 30 | 186 | | 1-44 | 275 | 100 | 975 | 7800 | 28 | 1535 | 120 | ı | | 1-45 | 275 | 100 | 975 | 10,800 | 20 | 1625 | 09 | 102 | Deposition conditions for experiments using SiF_{i_1} as silicon source* TABLE A-3 | g. | | moj sej | Jomposition ml/min | n1/min | | Total
Pressure | Gas
Temp. | Substrate
Temp. | Run
Time | Deposition
Rate | |-------|------|-----------------|--------------------|----------------|-------|-------------------|--------------|--------------------|-------------|--------------------| | # | SiF. | NH ₃ | Ar | H ₂ | N_2 | Torr. | o
K | o
K | Min. | E/hr. | | 16-78 | 54 | 410 | 200 | 3877 | 2913 | 40 | 650 | 1775 | 30 | 245 | | 16-79 | 54 | 410 | 200 | 3877 | 2913 | 07 | 909 | 1725 | 30 | 169 | | 16-80 | 54 | 410 | 200 | 3877 | 2913 | 70 | 725 | 1725 | 09 | 178 | | 16-81 | 100 | 410 | 200 | 3877 | 2913 | 40 | 745 | 1775 | 09 | 216 | | 16-82 | 100 | 410 | 200 | 3877 | 2913 | 09 | 575 | 1775 | 09 | 237 | | 16-83 | 150 | 410 | 200 | 3877 | 2913 | 80 | 570 | 1775 | 09 | 229 | | 16-84 | 200 | 410 | 200 | 3877 | 2913 | 07 | 615 | 1775 | 09 | 195 | | 16-85 | 200 | 410 | 200 | 3877 | 2913 | 07 | 700 | 1875 | 5 | i | | 16-86 | 200 | 410 | 200 | 1760 | 6650 | 80 | 550 | 1875 | 09 | 288 | | 16-87 | 700 | 820 | 200 | 1760 | 6650 | 80 | 645 | 1875 | , 30 | 245 | | 16-88 | 700 | 820 | 200 | 7760 | 6650 | 80 | 069 | 1875 | 09 | 717 | | 16-89 | 700 | 820 | 200 | 9200 | 9650 | 80 | 695 | 1875 | 09 | 372 | | | | | | | | | | | | | *Substrate used in all experiments was HLM graphite except last two runs where RBSN was used. "Experiment stopped due to vacuum system failure. TABLE: A-4 Deposition conditions for the study of disproportionation of silicon halide | RUN
Ø | Sici | NH 3 | Gas
Ho | Flow Rate, m | il/min
Ar | SINC#3 | Total
Pressure
Torr | Si
Reservoi
Temp.
OK | r Substrat
Temp.
K | e Run
Time
Min | Substrate
Materials | |----------------|------------|--------|-----------|--------------|--------------|--------|---------------------------|-------------------------------|--------------------------|----------------------|--| | 8-569 | 500 | | | | | | | | | | used | | 8-573 | 275 | 0 | 0 | ი
0 | 1000
2000 | o
o | 41
279 | 1975 | 1425 | 10 | UT-22 graphite | | 8-574 | 200 | 70 | 0 | | | 0 | | 1950 | 1115 | 15 | UT-22 graphite | | 8-575 | 200 | 100 | 125 | 0 | 2000 | 0 | 292 | 1925 | 1300 | 30 | UT-22 graphite | | 8-576 | 200 | 200 | 125 | 0 | 2000 | 0 | 53 | 1975 | 1185 | 3() | UT-22 graphite | | 8-577 | 200
200 | | | 0 | 2000 | 0 | 58 | 1975 | 1275 | 30 | UT-22 graphite | | | | 200 | 125 | 0 | 2000 | 0 | 60 | 1975 | 1425 | f () | graphite 1/4"
dia. red | | 8-578 | 200 | 0 | 125 | 2000 | 0 | 0 | 60 | 1975 | | 3 0 | graphite 1/4"
dia. rod | | B-579 | 100 | 200 | 125 | 2000 | 0 | О | 55 | 1975 | 1435 | 45 | | | 8-580 | 100 | 200 | U | 2200 | 0 | 0 | 55 | 1975 | 1540 | 60) | UT-22 graphite | | 8-581 | 100 | 200 | υ | 2200 | o | 0 |
5.7 | 1975 | | 40 | UT-22 graphite | | 8-582 | 100 | 1000 | 0 | 22 00 | 0 | 0 | 50 | 1975 | | | UT-22 graphite | | 8-583 | 100 | 1000 | 0 | 2200 | 0 | 0 | 55 | 1675 | 1475 | | UT-22 graphite | | 8-585 | 100 | 500 | 250 | 2000 | 0 | 0 | 32 | 1975 | 15 ** | 37 | PT-22 graphite | | 8-586 | 100 | 500 | 0 | 2200 | 0 | O | 37 | 1995 | 1875 | LS | UT-22 graphite | | 8-587 | 100 | 500 | 250 | 2200 | 0 | O | 45 | 1775 | 1725 | *. ; | 17-22 graphice | | 8-588 | 200 | Ο | 0 | 2200 | O | 0 | 44 | 1975 | 1650 | € _i ". | UT-22 graphite | | 8-589 | 500 | O | 0 | v | 1100 | 0 | 50 | 1925 | 1525 | 5,1 | 11-22 graphite | | н - 590 | 500 | υ | 0 | n | 1200 | 0 | 40 | 1975 | 1525 | 30) | UT-22 graphite | | 8-591 | 100 | U | 0 | 2200 | O | 0 | 45 | 1900 | 1625 | 20 | UT-22 graphite | | 8-592 | 100 | 500 | 0 | 2200 | 0 | 0 | 45 | 1800 | 1625 | 60 | MT-22 graphite | | 8-593 | 100 | 500 | . 0 | 2200 | 0 | 0 | 47 | 1500 | 1826 | 30 | UT-22 graphite | | 8-594 | 100 | 500 | e | 2200 | 0 | 0 | 45 | - | 1815 | 60 | NC-15 1 (A) Research (RRS) | | 8-595 | 100 | 500 | 0 | 2200 | o | 0 | 43 | - | 1800 | 60 | NC-350 (AlResearch) RBS1 | | 8-596 | 100 | 500 | 0 | 2200 | 0 | 0 | 45 | _ | 1775 | 30 | NC-350 (AlPesearch)RBS | | 8-597 | 190 | 500 | O | 2200 | 0 | o | 45 | _ | 1780 | 15 | UT-22, Navair FBSN | | 8-598 | 100 | 500 | 0 | 2200 | 0 | 0 | 46 | 1925 | 1810 | 30 | NC-350, graphite | | 8-599 | 300 | 500 | 0 | 2200 | 0 | 0 | 45 | 1910 | 1810 | 15 | NC-350, graphite | | 8~6/30 | 300 | 2100 | Q | 2200 | 0 | o | 50 | 1910 | 1810 | 30 | NC-350, graphite | | 8-601 | 300 | 1500 | 0 | 2200 | 0 | 0 | 52 | 1900 | 1800 | 30 | NC-350, graphite | | 8-602 | 300 | 1500 | 0 | 2200 | 0 | o | 50 | 1925 | 1825 | 30 | NC-350, graphite | | 8-603 | 100 | 0 | 200 | 400 | 0 | 0 | 584 | 1900 | 1700 | 30 | NG-350, graphite | | 8~604 | 100 | 0 | 200 | 400 | 0 | 0 | 584 | 1925 | 1700 | 60 | NC-350, graphite | | 8-505 | 100 | ø | 600 | 400 | 0 | 0 | 590 | 1875 | 1675 | 30 | graphite | | 8-606 | 200 | 0 | 1200 | 400 | 0 | O | 597 | 1925 | 1700 | 25 | graphite | | 8-607 | 500 | 0 | 475-4500 | o | 1000 | 0 | 470 | - | 1520 | 40 | graphite | | 8~608 | 500 | U | 1400 | o | 1000 | 0 | 470 | _ | 1675 | 15 | graphite | | 8-609 | 500 | υ | 10,000 | 0 | 1000 | 0 | 483 | _ | 1675 | 40 | graphite | | 8-610 | 500 | 0 | 10,000 | 1500 | 0 | 0 | 483 | - | 1700 | 30 | graphite | | 8-611 | 500 | n | 10,000 | 1600 | 0 | 0 | 483 | _ | 1700 | 30 | graphite | | 8-612 | 500 | υ | 10,000 | 5000 | o | 0 | 483 | | 1710 | 30 | graphite | | 8-613 | 500 | 100 | 10,000 | 5000 | 0 | 0 | 483 | _ | 1710 | 30 | K | | 8-614 | 500 | n | 2000 | 10,000 | 0 | 0 | 483 | - | 1875 | 30 | graphite 's''dia
red | | 8-615 | 500 | n | 19,000 | 90 00 | o | O | 457 | - | 1695 | 187 | UT-22, NC350(AMMPC)
7 min, St deposition,
3 hr. nitriding at
16000 ml/min N, flow | | 8-616 | O | 0-1000 | 0 | 5000 | 0 | 500 | 50 | 1550 | 1625 | 35 | UT-22 graphite | | 8-617 | 0 | 200 | (1 | 5000 | 0 | 500 | 40 | 1525 | 1655 | 45 | UT-22 graphite | | 8-618 | 0 | 200 | υ | 7000 | ø | 500 | 50 | 1475 | 1650-1525 | 20 | MT-22 graphite | NOTES (1) The first 12 runs up to 8-583 were conducted under AFOSR grant within the scope of a similar investigation in the SIC deposition. (2) In all runs except the last 1 (i.e. #616, 617, 618), SigNu scrap was used in the reservoir. Deposition conditions for SiaNa, made with additions of propane TABLE A-5: | | Gas Flow rate, ml/min | Gas F | low rate, m | al/min | | Total
Pressure | Substrate
Temp. | Run
Time | Deposition
Rate | |------|-----------------------|-----------------|-------------|----------------|------|-------------------|--------------------|-------------|--------------------| | # | Sic. | NH ₃ | H 2 | \mathbf{N}_2 | СзНв | Torr. | o _K r | min | um/hr | | 1-50 | 30 | 150 | 400 | 8600 | 30 | 40 | 1650 | 30 | 87 | | 1-51 | 30 | 150 | 400 | 3720 | 30 | 40 | 1650 | 30 | 102 | | 1-52 | 25 | 26 | 220 | 76 | 26 | 47 | 1650 | 30 | 42 | | 1-53 | 25 | 35 | 220 | 87 | 77 | 70 | 1685 | 09 | 42 | | 1-54 | 25 | 12 | 140 | 94 | 26 | 40 | 1650 | 09 | 30 | | 1-55 | 30 | 150 | 400 | 3720 | 30 | 40 | 1650 | 06 | 78 | | 1-56 | 30 | 150 | 400 | 3720 | 06 | 70 | 1650 | 06 | 108 | | 1-57 | 30 | 150 | 700 | 3720 | 180 | 70 | 1650 | 09 | 99 | | 1-60 | 30 | 150 | 4400 | 3720 | 06 | 47 | 1775 | 09 | 168 | Deposition conditions for $Si_{\beta}N_{4}$ using methyltrichlorosilane (MTS) as Si source TABLE A-6: | Run
| Gas F1 | Flow rate, ml/min | /min
H2 | Pre Pre | Total S
Pressure
Torr | Substrate
Temp. | Run
Time
min | Deposition
Rate
µm/hr | |----------|--------|-------------------|------------|---------|-----------------------------|--------------------|--------------------|-----------------------------| | 1-46 | 30 | 150 | 700 | 8600 | 40 | 1675 | 30 | 102 | | 1-47 | 09 | 150 | 400 | 8600 | 07 | 1675 | 30 | 234 | | 1-48 | 09 | 150 | 400 | 2680 | 07 | 1675 | 30 | 240 | | 1-49 | 09 | 150 | 007 | 2680 | 40 | 1625 | 30 | 252 | Deposition Conditions for $\mathrm{Si}_{\,3}\mathrm{N}_{4}$ "alloyed" with Aluminum TABLE A-7 | | | | | | | | Total | Gas | Substrate | Run | Deposition | |---------|-------|------|----------------|----------------|-----|-----|------------------|-----------|------------------------|--------------|---------------| | Run No. | SiCl4 | NH 3 | H ₂ | N ₂ | Ar | HCl | Pressure
Torr | E C M C M | ์
เลา
เกา
เกา | Time
Min. | Rate
um/hr | | 16-182 | 270 | 540 | 8180 | 38,380 | 1 | 303 | 73 | 1120 | 1750 | 30 | 37 | | 76-183 | 270 | 540 | 8180 | 38,380 | ı | 303 | 73 | 1155 | 1750 | 09 | 1 | | 16-184 | 270 | 540 | 8180 | 38,380 | l | ı | 72 | 105 | 1750 | 30 | 73 | | 16-185 | 270 | 540 | 8240 | 38,380 | 1 | 303 | 75 | 135 | 1750 | 30 | 87 | | 981-91 | 270 | 540 | 8240 | 38,380 | ı | 303 | 75 | 1190 | 1750 | 09 | i | | 16-187 | 270 | 540 | 8240 | 38,380 | 200 | 303 | 92 | 1210 | 1750 | 30 | 75 | | 16-188 | 270 | 540 | 8240 | 38,380 | 200 | 152 | 92 | 1065 | 1750 | 30 | 71 | | 16-189 | 270 | 540 | 8240 | 38,380 | 200 | 76 | 74 | 1055 | 1750 | 09 | 105 | | 16-190 | 270 | 540 | 8240 | 38,380 | 200 | 20 | 72 | 1055 | 1750 | 09 | 1 | | 16-191 | 270 | 540 | 8240 | 38,380 | 200 | 404 | 92 | 1035 | 1750 | 35 | 113 | | 16-192 | 270 | 540 | 8240 | 38,380 | 200 | 404 | 79 | 1020 | 1750 | 09 | 149 | | 16-193 | 270 | 540 | 12,618 | 38,380 | 200 | 404 | 76 | 985 | 1750 | 35 | 901 | | | | | | | | | | | | | | TABLE A-4: Depositions and thoms for bend but specimens | i em | otas Flow rate, m. | e, m. 'min | | - Creater Present and Creater | cas
Temp. | Substrate
Jenna | : <u>.</u> | 1 to 115 | |---------|--------------------|------------|---------|---|----------------|--------------------|--------------
--| | Ţ, | | ш | × | K J A C H | . :4
5
5 | •
1-14
1- | і д
1 (2) | Material | | 0.2% | | ુ
જ | 38,380 | 7.3 | 066 | \$ 100.1 | | HLM graphite less | | 540 | | × | 38,380 | .x | 0.56 | 1750. | 10 m | RESN bend bar | | 5:0 | | 82.0 | 38,380 | 08 | 5001 | ÷ 02.0 | | HEM graphsto, on
SBSM New Cours | | 540 | | 8240 | 38,380 | ر
ج | 5911 | 1730 - 5 | i i | HiM graph to, and
RBSN bend bars | | 540 | | تازير | 15,720 | e
I÷ | 1104 | 5 46521 | | WIN Prays Programme Rivers | | 5+0 | | 8240 | 38,380 | ર્વેંદ્રે | 1070 | £ 70521 | ر | HIM STRUCTURE, or I | | 540 | | 8240 | 38,380 | 73 | 1100 | 1750± 5 | çı | HLM grabuite, and
RBSN bend bars | | 540 | | 8240 | 38,380 | or
In | 1095 | 1750± 5 | 9,0 | HLM graphite, and
RBSN bend bars | | 540 | | 8240 | 38,380 | 78 | 1100 | 1750± 5 | | HLM graphite, and
RBSN bend bars | | 540 | | 8240 | 38,380 | 7 | 1095 | 1750± 5 | . Ĉ | HIM property and KBSN bend bars | | 0 | | \$1.5 | 38,380 | 7.2 | 1 | 5.40427 | | H.M. gerner (1971) Feb. Prof. | | 9:3 | - | STG. | 18, 180 | 76, | ' . | 5 70521 | | The second of th | | () • () | | 8340 | 38, 380 | 80 | 1 | 1750± 5 | 5. | FIM graphite bend bur- | | - | |).
D. | 38, 380 | , | , | 9 +09521 | | H. M. S. Charles S. C. Control of the th | *The grain of Sames Fee February These values do not recessent any conscious effort to chained the grain of the chained section of the chain APPENDIX II: Calculation of transverse rupture strength of a coated beam The calculation of the transverse rupture strength of a simple beam is accomplished by means of the flexure formula. When the beam is composed of different materials, having different elastic moduli, the calculations can be made by mathematically converting the composite beam to that made of any of the constituent materials comprising the original beam. Thus, when it is of interest to determine the strength of the coating of material A on a bar of material B, the composite beam is converted to a beam of material A by the method of equivalent sections. In this method the cross section of the substrate (B) is replaced by an equivalent section of the coating such that at a given magnitude of axial strain, the forces developed in the substrate and the equivalent section of the coating are equal. Then the entire section can be treated as a single homogeneous material. The equivalent section is generated by changing the dimension of the substrate in the direction parallel to the neutral plane. For a given axial strain e, the force developed on the substrate is $F_s = e.E_s.A_s$. At the same point in the coating, the force is $F_c = e.E_c.A_c$. For $F_s = F_c$, we have $E_c.A_c = E_s.A_s = nE_cA_s$ where $n = E_s/E_c$. Thus the area of cross section of the coating to replace an equivalent area of the substrate is $n.A_c$. For a bend bar of rectangular cross section as shown in Figure A-1 the area of the substrate $(A_s = b_2, h_2)$ is transformed into an equivalent area of the coating by changing b_2 to $n.b_2$. Then, the moment of inertia FIGURE A-1 METHOD OF EQUIVALENT SECTION (a) 3-point flexure (b) 4 point flexure Fig. A 2 Loading configurations in flexure tests of the equivalent cross section which becomes an "I" beam, is given by $$I = \frac{b_1h_1^3 - (1-n) b_2h_2^3}{12}$$ Then, for a three point flexure (center-point loading) test (Figure A-2) TRS = $$\frac{3P1h_1}{2\{b_1h_1^3 - (1-n) b_2h_2^3\}}$$ It is assumed in the above equation that the failure occurs in the center of the span. When the failure occurs elsewhere, the flexure formula is modified to TRS = $$\frac{3Ph}{2\{b_1h_1 - (1-n) b_2h_1\}}$$ Where x is the distance between the central loading pin and the point of fracture. The expression for the four-point flexure test is TRS (4-point) = $$\frac{3 \text{ Pah}_1}{b_1 h_1^3 - (1-n) b_2 h_2^3}$$ where a can be 2/3 (1/3 - four point) or 2/4 (1/4 - four point), as shown in Figure A-2. ## DISTRIBUTION LIST | | No. of Copies | |---|---------------| | Naval Air Systems Command
Washington, D.C. 20361 | 39 | | Attention: AIR OOD4 12
310C 1
320A 1
5163D4 25 | | | Office of Naval Research
Washington, D.C. 20360
Attention: Code 471 | 1 | | White Oak Laboratory Naval Surface Weapons Center White Oak, Maryland 20910 Attention: Code 2301 | 1 | | Naval Research Laboratory
Washington, D.C. 20390
Attention: Code 6360 | 1 | | David W. Taylor Naval Ship Research & Development Center
Annapolis, Maryland 21402
Attention: W. Smith, Code 2832 | 1 | | Naval Air Propulsion Center
Trenton, New Jersey 08638
Attention: R. Valori, Code PE 72 | 1 | | Naval Undersea Center
San Diego, California 92132
Attention: Dr. J. Stachiw | 1 | | Naval Air Development Center
Materials Application Branch, Code 6061
Warminster, Pennsylvania 18974 | 1 | | Air Force Wright Aeronautical Laboratories Wright-Patterson, Air Force Base Dayton, OH 45433 Attention: Dr. J. Dill POSL 1 Dr. H. Graham MLLM 1 Mr. B.D. McConnell MLBT 1 | 4 | | Ms. K. Lark MLTM 1 Brookhaven National Laboratory Upton, N.Y. 11973 Attention: Dr. D. Van Rooyen | 1 | | | No. | of | Copies | |---|-----|----|--------| | Director Applied Technology Laboratory U.S. Army Research & Technology Laboratories Fort Eustis, Virginia 23604 Attntion: DAVDL-ATL-ATP (Mr. Pauze) | | 1 | | | U.S. Army Research Office
Box CM, Duke Station
Durham, North Carolina 27706
Attention: CRDARD | | 1 | | | U.S. Army MERDC
Fort Belvoir, Virginia 22060
Attention: W. McGovern (SMEFB-EP | | 1 | | | Army Materials and Mechanics Research Center Watertown, Massachusetts 02172
Attention: Dr. R.N. Katz | | 1 | | | NASA Headquarters
Washington, D.C. 20546
Attention: J.J. Gangler, RRM | | 1 | | | NASA Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attention: Dr. E. Zaretsky 1 W. A. Sanders (49-1) and Dr. T. Hergell | | 2 | | | Defense Advanced Research Project Office 1400 Weilson Boulevard Arlington, Virginia 22209 Attention: Dr. Van Reuth 1 Dr. Buckley 1 | | 2 | | | Inorganic Materials Division
Institute for Materials Research
National Bureau of Standards
Washington, D.C. 20234 | | 1 | | | University of California Lawrence Berkeley Laboratory Hearsy Mining Building Berkeley, California 94720 Attention: Dr. L. Froschauer | | 1 | | | | No. of Copies | |--|---------------| | Department of Engineering
University of California
Los Angeles, California 90024
Attention: Profs. J.W. Knapp and G. Sines | 1 | | Department of Metallurgy
Case-Western Reserve University
Cleveland, Ohio 44106
Attention: Dr. A. Heuer | 1 | | Engineering Experiment Station
Georgia Institute of Technology
Atlanta, Georgia 30332
Attention: J.D. Walton | 1 | | Department of Engineering Research
North Carolina State University
Raleigh, North Carolina 27606
Attention: Dr. H. Palmour | 1 | | Materials Research Laboratory
Pennsylvania State University
University Park, Pennsylvania 16802
Attention: Prof. Rustum Roy | 1 | | Rensselaer Polytechnic Institute
110 Eighth Street
Troy, New York 12181
Attention: R.J. Diefendorf | 1 | | School of Ceramics
Rutgers, The State University
New Brunswick, New Jersey 08903 | 1 | | Virginia Polytechnic Institute
Minerals Engineering
Blacksburg, Virginia 24060
Attention: Dr. D.P. H. Hasselman | 1 | | Aerospace Corporation
Materials Laboratory
P.O. Box 95085
Los Angeles, California 90045 | 1 | | Supervisor, Materials
Engineering Department 93-39M AiResearch Manufacturing Company of Arizona 402 South 36th Street Phoenix, Arizona 85034 | 1 | | | No. of Copies | |--|---------------| | Materials Development Center
AVCO System Division
Wilmington, Massachusetts 01887
Attention: Tom Vasilos | 1 | | Battelle Memorial Institute
Ceramics Department
505 King Avenue
Columbus, Ohio 43201 | 1 | | Metals and Ceramics Information Center
Battelle Memorial Institute
505 King Avenue
Columbus, Ohio 43201 | 1 | | Research and Development Division
Carborundum Company
Niagara Falls, New York 14302
Attention: Mr. C. McMurty | 1 | | Ceramic Finishing Company
Box 498
State College, Pennsylvania 16801 | 1 | | Ceradyne, Inc.
Box 1103
Santa Ana, California 92705 | 1 | | Coors Porcelain Company
600 Ninth Street
Golden, Colorado 80401
Attention: Research Department | 1 | | Federal-Mogul Corporation
Anti-Friction Bearing R&D Center
3980 Research Park Drive
Ann Arbor, Michigan 48104
Attention: D. Glover | 1 | | Metallurgy and Ceramics Research Department
General Electric R&D Laboratories
P.O. Box 8
Schenectady, New York 12301 | 1 | | Space Sciences Laboratory
General Electric Company
P.O. Box 8555
Philadelphia, Pennsylvania 19101 | 1 | | | No. of Copies | |---|---------------| | Hughes Aircraft Company
Culver City, California 90230
Attention: Mr. M.N. Gardos | 1 | | IIT Research Institute
10 West 35th Street
Chicago, Illinois 60616
Attention: Ceramics Division | 1 | | Industrial Tectonics, Inc.
18301 Santa Fe Avenue
Compton, California 90224
Attention: Hans R. Signer | 1 | | Kaweki-Berylco Industry Box 1462 Reading, Pennsylvania 19603 Attention: Mr. R.J. Longnecker | 1 | | Research and Development Division
Arthur D. Little Company
Acorn Park
Cambridge, Massachusetts 02140 | 1 | | Mechanical Technology, Inc.
968 Albany-Shaker Road
Latham, New York 12110
Attention: Dr. E.F. Finkin | 1 | | North American Rockwell Sicence Center
P.O. Box 1085
Thousand Oaks, California 91360 | 1 | | Norton Company Industrial Ceramics Division One New Bond Street Worcester, Massachusetts 01606 Attention: Dr. M. Torti | 1 | | Ceramic Division
Sandia Corporation
Albuquerque, New Mexico 87101 | 1 | | Engineering and Research Center
SKF Industries, Inc.
1100 First Avenue
King of Prussia, Pennsylvania 19400
Attention: L. Sibley | 1 | | Solar Turbines International
P.O. Box 80966
San Diego, California 92138
Attention: G.W. Hosang | 1 | The second second | | No. of Copies | |---|---------------| | Southwest Research Institute
P.O. Drawer 28510
San Antonio, Texas 78228 | 1 | | Materials Sciences & Engineering Laboratory
Stanford Research Institute
Menlo Park, California 84025
Attention: Dr. Cubiciotti | 1 | | Teledyne CAE
1330 Laskey Road
Toledo, Ohio 43601
Attention: Hugh Gaylord | 1 | | Union Carbide Corporation Parma Technical Center P.O. Box 6116 Cleveland, Ohio 44101 | 1 | | Materials Sciences Laboratory
United Aircraft Corporation
East Hartford, Connecticut 06101
Attention: Dr. J.J. Brennan | 1 | | Astronuclear Laboratory
Westinghouse Electric Corporation
Box 10864
Pittsburgh, Pennsylvania 15236 | 1 | | Westinghouse Research Laboratories Beulah Road Churchill Borough Pittsburgh, Pennsylvania 15235 Attention: Dr. R. Bratton | 1 |